ATMOSPHERIC DISPERSION OF HYPERGOLIC LIQUID ROCKET FUELS, (VOLUME I OF II) W.R. HAAS, and S. PRINCE MARTIN MARIETTA AEROSPACE DENVER. COLORADO 80201 **NOVEMBER 1984** FINAL REPORT JUNE 1982 - DECEMBER 1983 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED Min ENGINEERING AND SERVICES LABORATORY AIR FORCE ENGINEERING AND SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA 32403 85 01 15 (22 Wales ### NOTICE PLEASE DO NOT REQUEST COPIES OF THIS REPORT FROM HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: NATIONAL TECHNICAL INFORMATION SERVICE 5285 PORT ROYAL ROAD Springfield, Virginia 22161 FEDERAL GOVERNMENT AGENCIES AND THEIR CONTRACTORS REGISTERED WITH DEFENSE TECHNICAL INFORMATION CENTER SHOULD DIRECT REQUESTS FOR COPIES OF THIS REPORT TO: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |---|---|--------------------|--------------------------------------|---|------------------|----------------------------|-----------| | REPORT DOCUMENTATION PAGE | | | | | | | | | INCLASS | | CLASSIFICATION | | 16. RESTRICTIVE M | ARKINGS | | | | 7a SECURI | 28 SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | IN DECLAS | SIFICATION | DOWNGRADING SCHED | | Approved for unlimited. | public rele | ease; distr | 1but1on | | 4 PERFORI | NING ORGAN | IZATION REPORT NUM | BEA(S) | 5. MONITORING OR | | PORT NUMBER | S) | | _ | | | | ESL-TR- 84- | 18 | | | | NAME O | F PERFORMI | NG ORGANIZATION | 3b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MON! | | IZATION | | | Martin | Marietta | Aerospace | | HQ AFESC/R | DV | | | | ADDRES | S (City, State | and ZIP Code) | | 76. ADDRESS (City, | Staw and ZIP Cod | le i | | | ⊖en ver , | Colorad | 0 80201 | | Tyndall AF | B, : orida | 32403 | | | | F FUNDING | SPONSORING | Bb. OFFICE SYMBOL (If applicable) | 9. PROCUREMENY
F42600-81-D | | ENTIFICATION R | NUMBER | | & ALIDRES | S (City, State | and ZIP Code) | | 10. SOURCE OF FUI | NDING NOS. | | | | | | | | PROGRAM
ELEMENT NO. | FROJECT
NO. | TASK
NO. | WORK UNIT | | 11 TITLE | Include Securi | ta Classification | | 62601F | 1900 | 90 | 13 | | atmosphe | RIC DISP | ERSTON" OF HYPER | GOLIC LIQUID
S. (VOLUME I of | II) | | | | | | AL AUTHOR | | | | | | | | 134 TYPE | F REPORT | 136. TIME C | | 14. DATE OF REPOR | | 16. PAGE | | | | MENTARY N | | | | | | | | Availat | oility of | this report is | specified on re | verse of from | t cover. | | | | 17 | COSATI | | 18. SUBJECT TERMS (C. | | | | | | 21 | 09 | SUB GR. | Atmospheric Di
Hydrazine | spersion mode | • | itrogen Tet
oxic Hazard | | | 09 | 02 | | Hypergolic Fue | els | 2, | DAIC MELAIC | 0111401 | | Titan II weapons systems are charged with hypergolic liquid rocket propellants (hydrazine fuel and nitrogen tetroxide oxidizer). These same propellants are used in support of other systems, including the MX missile and the space shuttle. This effort was designed to characterize the interactions of hypergolic liquid rocket propellants and to provide information pertinent to the development of a model to describe the transport and diffusion of airborne combustion products and unreacted vapors from an accident involving these propellants. | | | | | | | | | This report is prepared in two volumes. Volume I addresses the reactions between nitrogen tetroxide and hydrazine, including the reaction products and the heat released. This information was used to determine the combustion time and the height of the resulting fireball before it cools and disperses with the air. Volume II discusses the chemical and physical interactions of the combustion products with air, and the dispersion of these products in the environment. A 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | UNCLASSIFIED/UNLIMITED TO SAME AS APT. TO OTIC USERS TO | | | | | | | | | of Mespons
enn D. Se | iste individual | | 226 TELSPHONE NUMBER (Include two Code) (904) 283-4234 RDV | | | | | l | | 1 | | 190 4 / 60344 | <i>-</i> | 1 2004 | | ### PREFACE This final report, published in two volumes, was prepared by Martin Marietta Aerospace, P.O. Box 179, Denver, Colorado 80201, under Contract F42600-81-D-1379 for the Air Force Engineering and Services Center, Engineering and Services Laboratory, Tyndall Air Force Base, Florida 32403. Efforts documented in this report were performed between June 1982 and December 1983. Major Gary Worley and 21t Glenn Seitchek were the AFESC/RDVS project officers. This report has been reviewed by the Public Affairs Office (PA), and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. GLENN D. SEITCHEK, 2Lt, USAF Air Quality R&D Project Officer F. THOMAS LUBORYNSKE Capt, USAF, BSC Chief, Environmental Sciences Branch ROBERT F. OLFENBURGEL, Lt Col, USAF, BSC Chief, Environics Division ROBERT E. BOYER, Col, USAF Director, Engineeking and Services Laboratory | D | TI | | |---|------|-----| | | N241 | 985 | | J | В | | | DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special | Acces | sion For | | |--|-------|-----------|---| | Unannounced Justification By Distribution/ Availability Codes [Avail and/or | MTIS | GRARI | M | | By | - | | 琞 | | By | | | | | Distribution/ Availability Codes Avail and/or | Justi | fication_ | | | Distribution/ Availability Codes [Avail and/or | Bu . | | | | Availability Codes Avail and/or | - • | ibution/ | | | | | lability | | | A. Special | | | | | 4-1 | Dist | Special | • | | (A-() | | | | | | 1 A-1 | 1 1 | | | | 11' | | | ### TABLE OF CONTENTS | | | Page | |------|---|----------------------| | 1 | Introduction | 1 | | II (| Compilation of Background Information | 3 | | | The Chemistry of the Hydrazine/Nitrogen Tetroxide Bipropellant System | 5 | | | A. Free Radical Reaction | 10 | | | B. Nitrosation Reaction | 10 | | | C. Atmospheric Oxidation of Hypergolic Rocket Fuels | 14 | | | Hydrazine Autoxidation | 14
15 | | | D. Atmospheric Reactions of Hypergolic Rocket Oxidizers | 16 | | IV | Thermochemical Analysis of a Hypergolic Reaction | 19 | | | Λ. Adiabatic Flame Temperatures and Chemical Composition
Calculated Under Equilibrium Conditions | 19 | | | Combustion in an Open-Field or Vented Environment . Confined Silo Fire with Minimal Explosion Hazard . Open-Silo Hypergolic Explosion Confined Silo Hypergolic Explosion | 22
22
23
26 | | | B. Vaporization of Excess Unreacted Propellants Calculated Under Nonequilibrium Conditions | 30 | | | 1. Excess Fuel Reactions | 35
37 | | | C. Calculation of Fireball Size and Quantification of Heat Flux | 39 | | | 1. Theory | 39
42
44 | ### TABLE OF CONTENTS (Continued) | Se | ection | Title | Page | |----|----------|---|------| | | v | Reactions of Hypergolic Propellants with Other Chemicals | 47 | | | VI | Conclusions | 49 | | | | References | 53 | | | Appendix | A - Computer Output, A-50/NTO Reactions | 59 | | | Appendix | B - Thermochemical Calculations for Nonstoichiometric
Combustion of A-50 and NTO | 86 | | | Appendix | C - Computer Output, Reactions of Liquid Rocket Propellants With Other Chemicals | 110 | ### LIST OF TABLES | Table | Title | Page | |-------|--|------| | ı | Reaction Products Identified in the Aerozine-50 | | | | Nitrogen Tetroxide Reaction | 7 | | 2 | Vapor-Phase Equilibrium Composition of Nitrogen | | | | Tetroxide and Nitrogen Dioxide | 17 | | 3 | Input to SP-273 Computer Calculations for Bipropellant | | | | Accidents | 28 | | 4 | Thermochemical Properties for Hypergolic Propellants | | | | and Reaction Products | 33 | | 5 | Computer Input for Reactions of Hypergolic Rocket | | | _ | Propellants with Other Chemicals | 48 | ### LIST OF FIGURES | Figure | Title | Page | |--------|--|------| | 1 | Free Radical Mechanism for Reaction of N ₂ O ₄ with Hydrazines | 11 | | 2 | Nitrosation Mechanism for Reaction of N204 with Hydrazines | 12 | | 3 | Computer Output for Stoichiometric Mixing of A-50 and NTO | 35 | | 4 | Radiant Fireball Temperature, O/F = 1.02 | 43 | | 5 | Radiant Heat Flux, $0/F = 1.02 \dots$ | 43 | | 6 | Radiant Fireball Temperature, O/F = 0.20 | 45 | | 7 | Radiant Heat Flux, O/F = 0.20 | 45 | | 8 | Radiant Fireball Temperature, O/F = 5.1 | 46 | | 9 | Radiant Heat Flux. O/F = 5.1 | 46 | ### SECTION I INTRODUCTION The Titan II Weapons System is deployed at sites in Arizona, Arkansas, and Kansas. Although these sites were rural when initially deployed in the 1960s, land development and population expansion has gradually encroached
upon many of the current sites. Because the Titan II Weapons System is charged with toxic hypergolic liquid rocket propellants (hydrazine fuels and nitrogen tetroxide oxidizer), the civilian population near these sites must be protected from accidental atmospheric releases of these toxic propellants in the event of a transportation, handling, or storage accident. In addition, these same propellants are used in support of other operational and planned weapons system (e.g., Minutemen III and M-X missile) and space launch vehicles (e.g., Space Shuttle). Procedures for predicting toxic vapor corridors for an accidental release of either hydrazine fuel or nitrogen tetroxide oxidizer were developed in the early 1960s by the Air Force Cambridge Research Laboratory. At this time, the type of release anticipated by the Air Force at these sites was a single propellant spill, and the predictions of the toxic vapor corridors upon release into the atmosphere were based on the evaporation of the single propellant and on its subsequent dispersion. The techniques developed by the Air Force Cambridge Research Laboratory to determine these toxic corridors were incorporated into the operational procedures when the Titan II was deployed. In 1980, a Titan II accident occurred near Damascus, Arkansas in which the scenario was much different than the one for which the toxic hazard corridor calculation procedures were developed. Leaking fuel within the silo eventually made contact with the oxidizer on board a Titan II, leading to a violent explosion which sent combustion products and possibly some unreacted propellant several chousand feet in to the air, where the atmospheric dispersion process began. This effort is designed to characterize the interactions of hypergolic liquid rocket propellants and to provide information pertinent to the development of a model which would describe the transport and diffusion process of the airborne combustion products and unreacted propellant vapors resulting from a catastrophic accident involving hypergolic liquid rocket propellants. ### SECTION II COMPILATION OF BACKGROUND INFORMATION Information with respect to hypergolic interactions between hydrazine fuels and nitrogen tetroxide oxidizers was obtained from a variety of sources. The Air Force Project Officer supplied several literature references which were invaluable in determining critical fireball parameters such as fireball size, duration, and thermal energy. Technical reports, documents, and literature sources relative to the identification of combustion products, fireball generation, and chemical reaction kinetics in the reaction between the hypergolic liquid rocket fuels were identified through a NASA-RECON and a Chemical Abstracts computer search. Past experiments involving reactions between hydrazine fuels and nitrogen tetroxide/nitrogen dioxide oxidizers have been identified in the literature reference articles, including the analysis of the Project Pyro tests. results of these experiments have identified vapor phase and condensed phase reaction products resulting from the mixing of two hypergols and have generated representative explosive yield characteristics for the hypergolic reaction. In addition to the established combustion products of aerozine-50 with nitrogen tetroxide (which include nitrogen, carbon dioxide, and water vapor), approximately 60 additional chemical species resulting from this hypergolic fuel-oxidizer combustion have been reported in the literature. While the identification and quantification of all such chemical reaction products is too exhaustive and detailed for the present task, some of these chemical species may be important components in the combustion fireball due to thermal or toxicity considerations. Dimethylnitrosamine (NDMA), for example, is an expected and confirmed product from the nitrogen tetroxide - diemthyl hydrazine reaction and also is a known carcinogen. Information from past accidents which involved reactions of hypergolic rocket propellants has also been evaluated with respect to the thermophysical analysis pertinent to the present effort. Results from the Atlas/Centaur Launch Hazards Assessment Program and the Titan II accident in 1980 were included in this evaluation. のできる。 「日本のでは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできるとは、 日本のできると、 日本のできると 日本のでを 日本のできると 日本のできると 日本のできると 日本のできると 日本のできると 日本のできると 日本のでを 日本ので 日本のでを 日本のでを 日本のでを 日本のでを 日本のでを 日本ので 日本のでを 日本のでを 日本ので 日本のでを 日本のでを 日本のでを 日本のでを 日本のでを 日本ので のでは、からでは「Managara Managara」では、「Managara Managara」である。「Managara Managara M #### SECTION III ### THE CHEMISTRY OF THE HYDRAZINE/NITROGEN TETROXIDE BIPROPELLANT SYSTEM The hypergolic combination of hydrazine-type fuels (including hydrazine, monomethylhydrazine [MMH], 1, 1 - dimethlyhydrazine [UDMH], and aerozine-50 (A-50, a 50:50 mixture of hydrazine and UDMH by weight) with nitrogen tetroxide [NTO] oxidizers are used in current propulsion systems such as the Titan II Weapons System and the Shuttle Transportation System. This is of the high specific impulse imparted to the launch vehicle by the chemical energy released upon mixing the hypergols in the rocket engine. The stoichiometric reaction between aerozine-50 and nitrogen tetroxide (the bipropellant system used in the Titan II Weapons System) may be represented by the following equation²: .6522 $$N_2H_4$$ + .3478 $C_2H_8N_2$ + O/F (1.0217) N_2O_4 Products (1) where 0/F is the oxidant-fuel mass ratio (2.245 for stoichiometric combustion) and the products of combustion consist primarily of water vapor (H_20), nitrogen gas (N_2), carbon monoxide (CO), carbon dioxide (CO₂), hydrogen gas (H_2), and hydroxide radical (OH). The available chemical energy from reacting one gram mole of aerozine-50 (.6522 mole hydrazine + .3478 mole UDMH) with 1.02 moles of nitrogen tetroxide at 25°C (298°K) is approximately 1.54 X 10⁵ calories (6.63 X 10³ BTU per pound aerozine-50 reacted). This value was calculated from the standard heats of formation of chemical reactants and gaseous reaction products for the stoichiometric hypergolic reaction referenced at 298°K, and will be discussed in more detail in Section IV. In addition to the formation of the gaseous combustion products described above for a stoichiometric reaction between aerozine-50 fuel and nitrogen tetroxide oxidizer, several competing side reactions occur upon mixing of the two hypergols, and over 50 chemical species have been isolated and identified either as chemical intermediates or condensed phase reaction products in the A-50/NTO hypergolic reaction. A list of reported secondary chemical reaction products that result from the interaction of Aerozine-50 fuel and nitrogen tetroxide oxidizer is included in Table I. Some of these side products (such as hydrazine nitrate and hydrogen azide) have been identified as the reaction condensates responsible for the "hard start" and "popping" phenomena characteristic of hydrazine-NTO pulsed rocket engines^{3,4,5}. While these particular chemical residues affect engine performance and ignition threshold, the instability of these compounds at elevated temperatures suggests their absence in a hypergolic fireball resulting from a propellant accident during transportation or handling. The hydrazine nitrates and azides; therefore, are not seen to be airborne toxins in an accidental hypergolic explosion. Other chemical reaction products are more stable, especially at lower temperatures (500°K), and the presence of these compounds in a hypergolic fireball may significantly impact the toxic vapor corridors for a hipropellant accident scenario. The chemical species in this category include dimethylnitrosamine (NDMA), methyl amine, dimethyl amine, formaldehyde, hydrogen cyanide, ammonia, and formaldehyde dimethylhydrazone (FDH). In addition to these reaction products, unreacted propellant vapors (hydrazine vapor, UDMH vapor, nitrogen dioxide) resulting from incomplete combustion and volatilization of excess propellant will also pose a health hazard upon atmospheric dispersion, since both the hydrazine fuel and nitrogen tetroxide oxidizer are extremely toxic, in both the liquid and vapor states. Most of the reaction products cited in the literature and listed in Table I can be accounted for by one or more of the following chemical reaction mechanisms. TABLE I REACTION PRODUCTS IDENTIFIED IN THE AEROZINE-50 NITROGEN TETROXIDE REACTION | No. | Compound Name | Molecular Formula | Reference | |-----|--------------------|---|-----------| | | | | | | 1 | ni trogen | N_2 | 1,3,6 | | 2 | hydrogen | ^H 2 | 3,6 | | 3 | water | H ₂ 0 | 3,6 | | 4 | oxygen | 02 | 3,6 | | 5 | carbon dioxide | co ₂ | 1,3 | | 6 | carbon monoxide | со | 1,3 | | 7 | ammonia | NH ₃ | 1,3,6 | | 8 | nitrogen dioxide | NO_2 | 1,3 | | 9 | nitrous oxide | N_2° | 3,6 | | 10 | nitric oxide | NO ' | 3,6 | | 11 | hydroxide | ОН | 2 | | 12 | monatomic hydrogen | н | 2 | | 13 | monatomic oxygen | 0 | 2 | | 14 | nitrogen trioxide | N_2O_3 | 2 | | 15 | nitric acid | HNO ₃ | 3,6 | | 16 | nitrous acid | HNO ₂ | 3,6 | | 17 | hydrogen azide | HN ₃ | 3 | | 18 | hydrazine azide | N ₂ H ₅ N ₃ | 3,5 | | 19 | methanol | сн ₃ он | 1,3 | | 20 | methyl amine | CH ₃ NH ₂ | 1 | | 21 | dimethyl amine | (CH ₃) ₂ NH ₂ | 1 | THE LOCAL PROPERTY OF THE PROP ### TABLE I (Continued) # REACTION PRODUCTS IDENTIFIED IN THE AEROZINE-50 NITROGEN TETROXIDE REACTION | No. | Compound Name | Molecular Formula | Reference | |-----|----------------------------------|---|-----------| | | | | | | 22 | formamide | CNH ₂ O | 1 | | 23 | formaldehyde | CH ₂ 0 | 3 | | 24 | nitrosamine | NH ₂ NO | 3,6 | | 25 | dimethylnitrosamine | (CH ₃) ₂ NNO | 1,3 | | 26 | dimethylformamide | (CH ₃) ₂ NCO | 1 | | 27 | methylnitrosamine | HCH3NNO | 1 | | 28 | hydrazine nitrate | N ₂ H ₅ NO ₃ |
1,3,4,7 | | 29 | hydrazine dinitrate | N ₂ H ₄ 2HNO ₃ | 3,5 | | 30 | hydrazine nitrite | N ₂ H ₅ NO ₂ | 3,5 | | 3.1 | dimethylhydrazine nitrate | (CH ₃) ₂ NH ₃ NO ₃ | 1,3 | | 32 | ammonium nitrate | NH4NO3 | 3,6 | | 33 | ammonium azide | NH ₄ N ₃ | 3 | | 34 | ammonium nitrite | NH ₄ NO ₂ | 3 | | 35 | formaldehyde dimethylhydrazone | CH ₂ NN(CH ₃) ₂ | 3 | | 36 | tetramethyl tetrazine | (CH ₃)4N4 | 3 | | 37 | tetrazine | H ₄ N ₄ | 3 | | 38 | formaldehyde monomethylhydrazone | CH ₂ NNHCH ₃ | 3 | | 39 | triazine | H ₃ N ₃ | 3 | | 40 | azine | H ₂ NNNH | 3 | | 41 | monomethy1hydrazine | CH ₃ HNNH ₂ | 3 | | 42 | methyl azide | CH ₃ N ₃ | 3 | ### TABLE I (Concluded) # REACTION PRODUCTS IDENTIFIED IN THE AEROZINE-50 NITROGEN TETROXIDE REACTION | No. | Compound Name | Molecular Formula | Reference | |-----|-------------------------|---|-----------| | | | | | | 43 | nitromethane | CH ₃ NO ₂ | 3 | | 44 | methyl ammonium nitrate | CH ₃ NH ₃ NO ₃ | 3 | | 45 | nitrosohydrazine | N ₂ H ₃ NO | 3 | | 46 | diazomethane | CH ₂ N ₂ | 3 | | 47 | tetramethylhydrazine | (CH ₃) ₄ N ₂ | 8 | | 48 | methyl nitrite | CH3NO2 | 3 | | 49 | methane | CH ₄ | 3 | | 50 | ethane | C2H6 | 3 | | 51 | propane | C ₃ H ₈ | 3 | | 52 | acctylene | C ₂ H ₂ | 3 | | 53 | hydrogen cyanide | HCN | 3 | | 54 | formic acid | нсоон | 3 | | 55 | cyanic acid | HOCN | 3 | | 56 | butadiene | C ₄ H ₆ | 3 | | 57 | ethyl azide | C ₂ H ₅ N ₃ | 3 | | 58 | ethylene | C ₂ H ₄ | 3 | | 59 | nitrilohydrazine | CNN ₂ H ₅ | 3 | #### A. FREE RADICAL REACTION The oxidant, N_2O_4 , or more precisely the monomer NO_2 is a molecule with an unpaired electron and is thus capable of forming free radicals. The NO_2 free radical can dimerize, add \uparrow 0 double bonds, abstract hydrogen, and "activate" other chemical species for further chemical reactions. Figure 1 details a reaction mechanism between hydrazine type fuels and nitrogen tetroxide oxidizer through a NO_2 -free radical intermediate. For the hydrazine reactant A (R = H, R' = H), the intermediate products are ammonia (E), nitrosamine (F) and ammonium nitrate (G). For the monomethyl hydrazine reactant A (R = H, $R' = CH_3$) the intermediate products are monomethyl amine (E), methylnitrosamine (F), and methyl ammonium nitrate (G). For the 1, 1-dimethylhydrazine reactant A ($R = CH_3$, $R' = CH_3$), the intermediate products are dimethyl amine (E), dimethylnitrosamine (F), and dimethyl ammonium nitrate (G). Note that only dimethylnitrosamine is stable upon the oxidation by $^{N}2^{0}4$. Nitrosamine readily decomposes to water and nitrogen, and monomethylnitrosamine decomposes to methanol and nitrogen. ### B. NITROSATION REACTION Figure 2 shows a postulated mechanism and reaction products resulting from the nitrosation of hydrazines by nitrosonium ion (NO^+) , formed from the ionization of nitrogen tetroxide which is promoted by donor solvents such as amines and hydrazines. if $R' = CH_3$ and R = H, then $$CH_3$$ $N-NO$ $CH_3OH + N_2$ if R = R' = H, then Figure 1. Proposed Free Radical Mechanism for Reaction of N_2O_4 with Hydrazine (Reproduced from Reference 1) CONSISTENCE OF THE SECOND OF SECOND OF SECOND OF SECOND OF THE SECOND OF SEC $$0 \times 10^{-100} \times$$ Figure 2. Proposed Nitrosation Mechanism for Reaction of N_20_4 with Hydrazines (Reproduced from Reference 1) This reaction also accounts for the formation of substituted amines (products E + N), nitrosamines (product F) and methanol or water (product L). It also indicates the formation of nitrosohydrazine (product I), the azides (methyl and hydrogen, product K) and methyl nitrate or nitric acid (product M). The substituted hydrazinium nitrates (product H) are formed from the reaction of substituted hydrazines with nitric acid. Several of these species may also form via a simpler mechanism. Since water is a reaction product of the hydrazine/nitrogen tetroxide reaction, the water generated by this hypergolic reaction may react with unreacted nitrogen tetroxide to form nitrous acid and nitric acid, which may subsequently react with the substituted hydrazines to form azides, nitrosamines, and hydrazinium nitrates. $$R^*RN - NH_2 + N_2O_4 \longrightarrow CO_2 + H_2O + N_2 + other products$$ (2) $$N_2 O_4 \iff 2NO_2 \iff NO_2 + HNO_3$$ (3) ESSESSI DECORAL ESSESSE ACCORDANGE DE CONTRACTOR CONTRA $$R'RN - NH_2 + HNO_2 \longrightarrow R'RNNO + RR'NH + N_2O + H_2O$$ (4) (6) for R' = R - H, $$H_2N - NH_3 + HNO_2 \longrightarrow HN_3 + H_2O + H^+$$ (5) $$R'RN - NH_2 + HNO_3 - R'RN - NH_{(H)} - NO_3^+ NO_3^-$$ (6) The occurrence of the other reaction products in the aerozine-50/nitrogen tetroxide reaction can be best explained by the oxidation of methanol by NO_2 (or N_2O_4) which produces formaldehyde. The formaldehyde can further react to form acetic acid, formanide or an N-substituted formanide, formic acid, and formaldehyde dimethyl hydrazone 1 . In general, the appearance and relative composition of the reaction products described above depend on the oxidizer/fuel ratio, reaction temperature, reaction pressure, degree of mixing of oxidizer and fuel, and geometric and temporal mixing conditions (such as surface area and wall effects, as well as propellant addition rates). As will be subsequently described, few of these secondary reaction products are predicted by chemical equilibrium considerations; most products identified in a reaction mixture therefore are frozen in a nonequilibrium state due to kinetic barriers. Since activation energies for the various reaction pathways are not readily available, prediction of the absolute amounts of these secondary products in a given hypergolic reaction is difficult at best. はなるというできるというなどのできるというない。 ### C. ATMOSPHERIC OXIDATION OF HYPERGOLIC ROCKET FUELS Hypergolic liquid rocket fuel (hydrazine, MMH, UDMH) will react with atmospheric oxygen to produce some of the same oxidation products identified in the fuel/nitrogen tetroxide reactions. Because oxygen is a weaker oxidizer than NTO, the stable oxidation products resulting from the interaction of the hydrazine fuels with air are intermediates in the hydrazine/NTO reaction. For example, formaldehyde dimethyl hydrazone (FDH) has been identified as a minor oxidation product or intermediate in the UDMH/NTO reaction but as the major oxidation product in the UDMH/air reaction. These air oxidation products are important in catastrophic accidents in which unreacted liquid fuel or fuel vapors are exposed to the air, particularly upon atmospheric dispersion of unreacted fuel vapors. ### 1. Hydrazine Autoxidation Hydrazine reacts with atmospheric oxygen to produce nitrogen and water according to Equation (7). $$N_2H_4 + O_2 \longrightarrow N_2 + 2H_2O$$ (7) A CONTROL OF THE PROPERTY T A side product of this air oxidation of hydrazine vapor is gaseous ammonia, and the rate of the main reaction, as well as the side reaction producing ammonia has been determined to be strongly dependent on surface area and geometric factors⁹. Hydrazine may also decompose in the absence of air to form ammonia, nitrogen, and hydrogen according to several pathways, the most generally accepted on is represented in Equation (9). $$N_2H_4 \longrightarrow NH_3 + 1/2 N_2 + 1/2 H_2$$ (9) This reaction, often termed hydrazine monodecomposition, occurs only in the presence of an appropriate catalyst (e.g., metal surfaces) or upon sparking or detonation of vapor mixtures ^{6,10}. Thus, unreacted hydrazine vapors may be expected to form ammonia, nitrogen, and hydrogen gas with the release of thermal energy under conditions in which the accidental mixing of hypergolic rocket fuels favors a detonation reaction or explosion. ### 2. Oxidation of Substituted Hydrazines The major oxidation products identified in the MMH/air reaction are formaldehyde monomethyl hydrazone (FMH), methane, methanol, nitrogen, and water ¹¹. The reaction between UDMH and air produces FDH, nitrogen, and water according to the stoichiometry in Equation (10). $$3 (CH_3)_2 NNH_2 + 20_{2} > 2(CH_3)_2 NNCH_2 + N_2 + 4H_20$$ (10) Diazomethane, dimethylamine, ammonia, and NDMA have been identified as minor products in the UDMH/air reaction 11. ### D. ATMOSPHERIC REACTIONS OF HYPERGOLIC ROCKET OXIDIZERS Unreacted liquid rocket oxidizer (NTO) may vaporize during an accident involving hypergolic rocket propellants to product nitrogen tetroxide vapors and nitrogen dioxide vapors. The proportion of nitrogen tetroxide to nitrogen dioxide in the vapor phase is controlled by the equilibrium constant K_p for the reaction: $$2 \text{ NO}_{2} \stackrel{K_{p}}{=} N_{2}O_{4} \qquad K_{p} = \frac{p N_{2}O_{4}}{(p NO_{2})^{2}}$$ (11) Where p N_2O_4 = partial pressure N_2O_4 vapor at equilibrium p NO_2 = partial pressure NO_2 vapor at equilibrium The equilibrium constant K_p for the association of two molecules of nitrogen dioxide gas into one molecule of nitrogen tetroxide gas is temperature-dependent and can be calculated by the Gibbs free-energy function for the association reaction (Equation (11)): $$\triangle G^{\circ} = -RT \ln K_p = -13600 + 412.6 T$$ (12) Where R = gas constant $(1.987 \text{ }^{\text{cal}}/\text{mole} = ^{\text{o}}\text{K})$ K_p = association equilibrium constant (1/atm) T = gas temperature (^OK) $\triangle G^{\circ}$ = Gibbs free energy (calories/mole) The equilibrium mole fractions of nitrogen tetroxide gas and nitrogen dioxide gas as a function of temperature as calculated from Equations (11) and (12) are presented in Table II. In this case, the mole fractions of nitrogen oxide vapors (NO_2 or N_2O_4) are equal to the partial pressures of the vapors at one atmosphere total pressure. The percent of dissociation of aitrogen tetroxide dimer to nitrogen dioxide monomer, as defined in Equation (13), is also presented in Table II. Thus, above 100° C (373°K), unreacted nitrogen tetroxide gas is virtually completely dissociated into nitrogen dioxide
gas 12 . Percent Dissociation = $$\frac{p NO_2 \times 100}{p NO_2 + 2p N_2 O_4}$$ (13) TABLE II. EQUILIBRIUM COMPOSITION OF NITROGEN TETROXIDE AND NITROGEN DIOXIDE IN THE VAPOR PHASE AS A FUNCTION OF ABSOLUTE TEMPERATURE $(P_{Total} = 1 \text{ Atmosphere})$ | Temperature
^O K | Mole
Fraction
N ₂ 0 ₄ | Mole
Fraction
NO ₂ | Percent
Dissociation | |-------------------------------|---|-------------------------------------|-------------------------| | 298 | .698 | .302 | 18 | | 313 | .539 | .461 | 30 | | 323 | .426 | .574 | 40 | | 373 | .066 | .934 | 88 | Oxidizer vapors evolved during a hypergolic propellant accident, which will include both N_2O_4 and NO_2 gases, will react with the atmospheric components of air during fireball generation and aerial dispersion. These vapors are expected to react with molecular oxygen to produce a mixture of nitrogen oxides (NO_x) which may include nitrogen trioxide $(NO_3; x = 3)$, dinitrogen trioxide $(N_2O_3; x = 3/2)$ and dinitrogen pentoxide $(N_2O_5; x = 5/2)$. They will also react with atmospheric water vapor to produce both nitrous acid (NO_2) and nitric acid (NO_3) . The latter phenomenon is known as the acid rain effect. Vaporized rocket oxidizer may also react with any hydrocarbon pollutants in the atmosphere, and these interactions are detailed in Reference 13. #### SECTION IV #### THERMOCHEMICAL ANALYSIS OF A HYPERGOLIC REACTION Upon mixing of the hypergolic rocket propellant (A-50 and NTO) during an accidental spill or missile tank rupture, the chemical energy of the propellants is converted into thermal energy used to heat the hypergolic combustion products, to vaporize excess unreacted propellant, and to heat the surroundings in the vicinity of the accident. The thermal energy of the resultant fireball, as well as a measure of the time-dependent energy release of the fireball (heat flux) upon fireball generation and lift-off, are important in the quantification of the release height of the chemical components contained in the fireball and the subsequent deposition pattern upon aerial dispersion. Thermochemical analysis for hypergolic fireballs were calculated for three separate cases: (1) Fireball combustion products were identified and adiabatic flame temperatures were calculated, using theoretical thermodynamic combustion properties of the hypergolic propellants and the gaseous reaction products; (2) Where the oxidizer to fuel ratio was far removed from stoichiometric combustion, the chemical reaction was treated as a nonequilibrium condition, in which the resultant thermal energy of the fireball was used to heat and vaporize the excess propellant; and (3) The time - temperature profile of a hypergolic fireball was calculated, assuming radiative heat transfer to the environment. These analyses, as well as the determination of the fireball size, are detailed in the sections that follow. A. ADIABATIC FLAME TEMPERATURE AND CHEMICAL COMPOSITION CALCULATED UNDER EQUILIBRIUM CONDITIONS Quantification of equilibrium chemical species and calculation of fireball adiabatic temperatures resulting from stoichiometric and nonstoichiometric reactions of aerozine-50 with nitrogen tetroxide were accomplished using a computer program to calculate complex chemical equilibrium composition (NASA SP-273)¹⁴. The program solves equations by reiteration to minimize the Gibbs free energy of the chemical reaction products and maintain a mass balance between the chemical reactants (hypergolic propellants) and chemical products (combustion products, oxidation products, and unreacted propellants). This particular program has been routinely used at Martin Marietta to calculate rocket performance parameters for Titan launch vehicles employing hypergolic propellants. The program employs approximately 60 possible reaction products resulting from a particular hypergolic propellant combination. Flame temperatures of hypergolic fireballs were calculated by this program for an adiabatic condition, i.e., conductive, convective, and radiative heat losses to the environment are negligible. In this case, the heat of reaction of combining (a) moles of A-50 with (b) moles of NTO at 25° C (298° K) was used to heat the resultant chemical species in the fireball from 25° C to the final flame temperature $T_{\rm p}$. For the hypergolic chemical reaction: $$a C_{.696}H_{5.39} N_2 + bN_2O_4 \longrightarrow \sum_{j} n_j P_j + \Delta H_{reaction}$$ (14) wnere: a = number of moles of A-50 reacted b = number of moles of NTO reacted n_j = number of moles of combustion product P_j AH_{reaction} = heat evolved from chemical reaction (calories/mole or BTU/pound) The adiabatic flame temperature (T_F) is calculated for the hypergolic reaction as follows: $$\Delta H_{\text{reaction}} = a \Delta H_{\text{f}}^{\bullet} (A-50) + b \Delta H_{\text{f}}^{\bullet} (NTO) - \sum_{j=1}^{\infty} n_{j} \Delta H_{\text{f}}^{\bullet} (P_{j})$$ $$= \int_{298}^{T_{\rm F}} {}^{\rm c}_{\rm pj} {}^{\rm dT} \tag{15}$$ For unreacted propellant vapors (P_K) which may be hydrazine vapor, UDMH vapor, NTO vapor or NO_2 vapor depending on the relative amounts of fuel and oxidizer involved in the hypergolic accident (0/F mole ratio is 1.92 for stoichiometric combustion), the enthalpy change from 298°K to T_F includes a phase transition, therefore the final thermochemical equation which includes both gaseous combustion products and vaporized propellant may be written $$(a + a_1) \Delta H_f^0 (A-50) + (b + b_1) \Delta H_f^0 (NTO) - \sum_j n_j \Delta H_f^0 (P_j)$$ $$= \int_{298}^{T_c} c_{pj} dT + \int_{298}^{T_v} n_k c_{pk} dT + \begin{cases} n_k \Delta_{H_{vap}}(P_k) \end{cases}$$ $$+ \int_{T_{\nu}}^{T_{\rho}} n_{k} c_{\rho k} dT$$ (16) Where: a₁ = number moles excess A-50 vaporized \mathbf{b}_1 = number moles excess NTO vaporized the standard heat of formation of the liquid rocket propellants (A-50 or NTO); or the standard heat of formation of the jth gaseous combustion product C_{pj} = the constant pressure heat capacity for the jth gaseous combustion product n_k = the number of moles of k^{th} unreacted vaporized propollant c_{pk} = the constant pressure heat capacity for the k_{th} unreacted propellant at the temperature interval of interest T_V = temperature (${}^{O}K$) at phase transition ΔH_{Vap} = latent heat of vaporization at T_V ${}^{O}K$ Computer calculations were performed for oxidizer-to-fuel (O/F) mole ratios between 0.0102 and 510.0. The O/F mole ratio for stoichiometric combustion is 1.02, and the O/F mole ratio for the full inventory of hypergolic propellant contained in the Titan II missile (104,609 pounds aerozine-50 and 207,560 pounds nitrogen tetroxide) is approximately 0.90. The calculations were also performed at several reaction pressures intended to similate different accident scenarios: ### 1. Combustion in an Open-Field or Vented Environment $P_1 = 1.0 \text{ atm}$ The hypergolic reaction pressure was defined as 1.0 atmosphere (14.7 psia) for propellant accidents in which the gaseous combustion products were allowed to expand and release in an unconfined space. This analysis would be representative of an open-field propellant spill, or a silo spill in which the blast cover door was removed or vented. ### 2. Confined Silo Fire with Minimal Explosion Hazard $P_2 = 12.56$ atm This dituation is intended to represent a bipropellant accident in a confined Titan II missile silo (700-ton horizontal silo door intact) in which the propellant leak rate is too slow to allow any overpressure conditions in the silo due to deflagration or detonation of the combined hypergolic rocket propellants. In this case, the silo pressure will slowly rise until the 700 ton blast door will be ejected, and the resultant fireball will be subsequently released from the opened silo. The pressure at fireball lift-off time can be calculated from the force required to remove the horizontal silo door as follows: P₂ = Pressure required to eject silo cover = $$P_2 = \frac{1.4 \times 10^6 \text{ Lb} + 4(5.5 \times 10^6 \text{ Lb})}{954 \text{ Ft}^2} = 2.45 \times 10^4 \text{ Lb/Ft}^2$$ $P_2 = 185 \text{ psia} = 12.56 \text{ atmospheres}$ 3. Open Silo Hypergolic Explosion P3 = 1.0 atmosphere + Pover This analysis is performed to estimate a large-scale propellant spill in which the propellants spill out of missile tankage and mix in an open silo. In this case the spill and mixing rates of the hypergolic propellants are large enough to initiate a chemical explosion. Detonation reactions between hydrazine-type fuels and nitrogen tetroxide oxidizer have been previously documented in the literature 15,16. The analyses for the detonation shock front resulting from the accidental explosion has been calculated, using the geometric conditions present in the Titan II launch tube. The area available for expansion of the shock front in this case is equal to twice the cross-sectional area of the launch tube (expansion in two directions) minus the void cross-sectional area of the missile. This is $$2(R^2) - 2(R^2) = 945 Ft^2$$ (18) where: R = radius of launch tube = 13 2 Feet R' = radius of missile = 5 Feet Many different factors can affect the severity of the shock overpressure 15. The most significant of these are: - a. Total propellant weight - b. Propellant type - c. TNT equivalent yield - d. Geometry of surroundings. The relevant geometry for an in-silo explosion resulting from the mixing of the two hypergolic propellants has been defined above. The TNT equivalent yield is a measure of the explosive potential of the detonation reaction, i.e., the TNT yield is the weight fraction of the explosive substance which is equal to the same weight of TNT. In hypergolic explosions between A-50 fuel and NTO oxidizer, a 0.5 percent TNT equivalent yield conservative maximum can be expected from Project Pyro test data 16. The static peak
overpressure for the detonation blast wave is the measured air pressure in the shock front, and is related to the total propellant weight, TNT equivalent yield and reduced distance (λ) by the following equation: $$\log P_{\text{over}} = -2.349 \log \lambda + 3$$ (19) where P_{over} = the static peak overpressure (psig) and λ = the reduced distance. In theory, a given overpressure will occur at a distance from an explosion proportional to the cube root of the energy yield or to the cube root of the explosive weight. Full-scale tests indicate that this relation between distance and energy released holds for explosive yields into the megaton range: 15 $$\lambda = \frac{r}{(2W)^{1/3}} \tag{20}$$ where r = equivalent silo hemisphere radius $\lambda = (946/2 n)^{1/2} = 12.3 \text{ Feet}$ and percent W = Equivalent explosive weight involved in hypergolic reaction (we not include unreacted vaporized propellant). Equation (19), which was valid for 1000-pound Project Pryo test data for reduced distances () between 1.0 and 10.0, can be combined with Equation (20) to give the final static overpressure equation: $$\log P = -2.349 \log \left[\frac{12.3}{(.005 W_b)^{1/3}} \right] +3$$ (21) Where $W_b =$ the total liquid propellant weight (pounds) involved in the hypergolic reaction. From Equation (21), hypergolic reactions involving large quantities of mixed propellants are more catastrophic in nature, resulting in higher static peak overpressures and explosive detonation. As the total propellant weight involved in the hypergolic reaction (W_b) decreases, the peak overpressure decreases and the accident scenario more closely resembles a nonexplosive chemical combustion. For an accident involving the full inventory of rocket propellant in a properly fueled Titan II missile ($W_b = 3.122 \times 10^5 \text{ Lb}$) the equivalent yield is 1.56 $\times 10^3 \text{ Lb}$ TNT, and the calculated peak overpressure is 872 psig (60.3 atmospheres). This pressure was therefore used to calculate the theoretical thermodynamic combustion products and adiabatic flame temperatures resulting from a catastrophic accident involving the full inventory of liquid rocket propellant contained in the Titan II missile (Stage 1 and Stage 2). THE STATE OF S ## 4. Confined Silo Hypergolic Explosion P₄ = 12.56 atmosphere + P_{over} The situation in which a catastrophic hypergolic accident occurs in a closed missile silo has been approximated by assuming an initial slow pressure buildup followed by an explosive detonation of mixed propellants. In this case, the maximum silo pressure before ejection of the 700-ton horizontal silo door would be the pressure required to eject the silo cover (12.56 itmospheres) plus the static peak overpressure resulting from the hypergolic explosion. For a catastrophic accident involving the mixing of the full propellant load in a sealed Titan II missile silo, the maximum pressure calculated is 12.55 atm + 59.3 atm overpressure = 71.9 atmospheres total pressure. This pressure is considered a worst-case explosive condition. accidents which involve the accidental mixing of hypergolic propellants in a sealed silo, the actual silo pressure will depend on the rate of propellant mixing, and on the configuration of the missile and silo prior to the accident. For example, peak overpressures would be different for conditions in which Stages I and (I are confined in the silo than for those conditions which result In the expulsion of Stage I and/or II, plus the reentry vehicle (RV) from the silo. The latter case was typical of the accident scenario near Damascus, Arkansas. The total pressure in the sealed silo prior to fireball lift-off is therefore bounded by the minimum pressure to eject the silo door (12.56 atm) and the maximum pressure due to a hypergolic explosion $(12.56 \text{ atm} + P_{over}).$ Fifteen computer calculations were performed for various hypergolic combinations simulating an in-silo mixing accident (silo door open or closed) or an open-field accident. A description of the computer input pertinent to these 15 calculations is presented in Table III. Results of these 15 computer runs, referenced by their respective case numbers are found in Appendix A. The first five runs are calculated for an O/F mole ratio of .902 (the ratio used in the fueling and firing of a Titan II missile). These calculations were also performed, assuming thermal interaction of the air present in the silo (125,000 Ft³ air). The total propellant weight was decreased from 3 X 10⁵ pound in Run 1 to 3 X 10² pound in Run 5, while the O/F mole ratio (.90) and weight of silo air (9,475 pound) were held constant. TABLE III. INPUT TO SP-273 COMPUTER CALCULATIONS FOR BIPROPELLANT ACCIDENTS | Run
No. | Case
No. | O/F
Hole
Ratio | O/F
Weight
Ratio | Weight
A-50
Pounds | Weight
NTO
Pounds | Weight
Air
Pounds | P ₁
atm | P ₂
atm | P3
atm | P4
atm | |------------|-------------|----------------------|------------------------|--------------------------|-------------------------|-------------------------|-----------------------|-----------------------|-----------|-----------| | 1 | 1 | .902 | 2.076 | 1.046×10 ⁵ | 2.076×10 ⁵ | 9.475x10 ³ | 1 | 12.56 | 60.3 | 71.9 | | 2 | 2 | .902 | 2.890 | 1.046×10 ⁴ | 2.076×10 ⁴ | 9.475×10 ³ | 1 | 12.56 | | | | 3 | 3 | .902 | 11.04 | 1.046×10 ³ | 2.076×10 ³ | 9.475×10 ³ | 1 | 12.56 | | | | 4 | 4 | .902 | 92.57 | 1.046×10 ² | 2.076x10 ² | 9.475x10 ³ | 1 | 12.56 | | | | 5 | 5 | .902 | 907.8 | 10.46 | 20.76 | 9.475x10 ³ | 1 | 12.56 | | | | 6 | 6 | 1.02 | 2.348 | 9.247×10 ⁴ | 2.076×10 ⁵ | 9.475×10 ³ | 1 | 12.56 | 59 | 70.6 | | 7 | 19 | 1.02 | 2.245 | 9.247x10 ⁴ | 2.076×10 ⁵ | 0 | 1 | 12.56 | | | | 8 | 32 | 0.51 | 1.122 | 9.247×10 ⁴ | 1.038×10 ⁵ | o | 1 | | | | | 9 | 20 | 0.204 | 4.49×10^{-1} | 9.247×10 ⁴ | 4.152×10 ⁴ | 0 | 1 | | | | | 10 | 21 | 0.102 | 2.25x10 ⁻¹ | 9.247×10 ⁴ | 2.076×10 ⁴ | 0 | 1 | | | | | 11 | 23 | 0.010 | 2.25×10^{-2} | 9.247×10 ⁴ | 2.076x10 ³ | 0 | 1 | | | | | 12 | 33 | 2.04 | 4.49 | 4.623×10 ⁴ | 2.076x10 ⁵ | 0 | 1 | | | | | 13 | 26 | 5.1 | 1.123×10^{1} | 1.849×10 ⁴ | 2.076x10 ⁵ | 0 | 1 | | | | | 14 | 23 | 51.0 | 1.123×10^{2} | 1.849×10 ³ | 2.076×10 ⁵ | 0 | 1 | | | | | 15 | 30 | 51.0 | 1.123x10 ³ | 1.849×10 ² | 2.076x10 ⁵ | 0 | 1 | | | | Results for the full inventory of liquid rocket propellant (3x10⁵ pounds) indicate adiabatic flame temperatures of 2916°K, 3180°K, 3340°K, and 3357°K for silo pressures of 1 atmosphere, 12.56 atmospheres, 60.3 atmospheres, and 71.9 atmospheres respectively. The major fireball constituents for this reaction were carbon monoxide, carbon dioxide, hydrogen gas, water vapor, nitric oxide, nitrogen gas, hydroxide radical, and oxygen gas, the proportion of which varied according to the reaction (silo) pressure. As the total propellant weight decreased, the thermal energy of the combustion products was used to heat the silo air. Thus in Case 5 which employed a 1/1000 propellant load (3x10² pound), the adiabatic flame temperature was reduced to 323°K at 1 atmosphere pressure and also 323°K at 12.56 atmospheres pressure. The exact quantity of silo air which will interact with the hypergolic rocket fuels will depend on the extent of mixing and fireball lift-off time. Run number 7 (Case 19) details the computer results for a stoichiometric mixing of hypergolic rocket propellants (0/F = 1.02) in the absence of interacting air. The results of this analysis, presented in Figure 3, will be used in thermochemical calculations to be described in subsequent sections. Since no air was allowed to interact with the liquid rocket fuel, the calculated adiabatic flame temperature of 2917° K is independent of the total propellant weight, $W_{\rm h}$, as long as the O/F ratio remains constant. Hypergolic spills which involve an excess of A-50 fuel (Computer Runs 8-11) indicate that the calculated equilibrium chemical species contained in the fireball would be carbon black (C), methane gas (CH_4) , hydrogen gas (H_2) , and nitrogen gas (N_2) . Spills which involve an excess of NTO oxidizer (Computer Runs 12-15) contain mostly nitrogen gas and oxygen gas as equilibrium fireball components with very small amounts of other chemical species present. These computer results which involve nonstoichiometric mixing of A-50 fuel and NTO oxidizer are accurate for ideal thermodynamic conditions, i.e., when the Gibbs free energy of the reaction products is minimized. Unfortunately, not all chemical reactions occur naturally and within a reasonable time frame to produce the thermodynamically stable product. As an allotropic form of carbon, graphite is thermodynamically more stable than a diamond. A diamond, however, does not spontaneously revert to the graphite without extremes of temperature. The difference between the actual chemical composition and the thermodynamically predicted compositions may be attributed to the kinetic barrier or energy of activation for the reaction. Since the nonstoichiometric calculations described above for a mixing of hypergolic fuel and oxidizer do not account for kinetic effects, a more realistic approach to fuel-rich or fuel-lean combustion reactions is presented in the following section. ## B. VAPORIZATION OF EXCESS UNREACTED PROPELLANTS CALCULATED UNDER NONEQUILIBRIUM CONDITIONS Because the NASA SP-273 computer program did not predict propellant vaporization due to kinetic factors, an approach was formulated which allows the vaporization of excess liquid rocket propellant and calculates the final adiabatic flame temperature of the resulting fireball under nonstoichiometric conditions. In general, the fuel and oxidizer reacted stoichiometrically, according to Equation (1) in Section III, and the thermal energy resulting from this chemical reaction was used to vaporize any excess unreacted propellant. The fireball chemical species for nonstoichiometric conditions,
therefore, contained the combustion products calculated for Computer Run 7 (Case 19) and the vaporized excess propellant. Because the chemical thermal energy released from the hypergolic reaction was used to vaporize and heat excess propellant, final adiabatic temperatures were significantly lower than those reported in Section A. Calculations are provided in this section for the following vaporization conditions: - All excess fuel (hydrazine + UDMH) vaporized - All excess oxidizer (N₂O₄) vaporized adaine had interestable to destruct a feet of a feet a feet and a feet of a court of the destruction of the court c - 3. UDMH selective evaporation - 4. Hydrazine monodecomposition and UDMH evaporation - 5. Oxidizer evaporation and dissociation into NO_2 The exact vaporization condition depends strongly on the nature of the hypergolic accident. Condition 4, for example, would be a more likely result than Condition 1 in cases in which the accident involves an explosion, since the decomposition of hydrazine to ammonia occurs catalytically and rapidly when explosively initiated. Condition 5 is the preferred mechanism for oxidizer vapor release at temperatures above 373°K (refer to Table II ~ Section D). UDMH selective evaporation may occur during tank rupture because the vapor pressure of UDMH liquid is significantly higher than hydrazine liquid. は、一般の行うなどのできない。なからないのでは、一般の行うないという。 でいいいいいとは 自動のなるもののにも 自然の気がないのできるからい The mathematical development of the thermochemical equation required to predict fireball temperatures and chemical compositions in hypergolic reactions involving an excess of A-50 fuel or NTO oxidizer is presented below: ## Define: aı # moles hydrazine liquid reacted # moles UDMH liquid reacted a3 # moles nitrogen tetroxide liquid reacted 84 # moles carbon monoxide (CO) formed by combustion a₅ # moles carbon dioxide (CO₂) formed by combustion ^a6 # moles hydrogen radic:1 (H) formed by combustion ^a7 # moles hydrogen gas (H_2) formed by combustion a₈ # moles water vapor (H_2O) formed by combustion a₉ # moles nitric oxide (NO) formed by combustion **a** 10 # moles nitrogen gas (N_2) formed by combustion a 11 # moles hydroxide radical (OH) formed by combustion ^a12 # moles oxygen gas (0_2) formed by combustion a₁₃ # moles hydrazine vaporized ^a14 # moles UDMH vaporized # moles NO₂ formed from a_{15} moles N₂O₄ ^{2a}15 ^a16 # moles NH $_3$ formed from hydrazine decomposition ^a17 # moles H₂ formed from hydrazine decomposition ^a18 = # moles N_2 formed from hydrazine decomposition a 19 = # moles N_2O_4 vaporized α Oxidizer/Fuel mole ratio Percent Mixing (Fraction of excess propellant vaporized) X moles of excess fuel (A-50) Y moles of excess oxidizer (NTO) = fraction excess $N_2O_4(g)$ dissociated into $2NO_2(g)$ at temperature T(OK) For an adiabatic process. $$\Delta H_f^o$$ reactants = ΔH_f^o products + $\int_{298}^{T_f} C_p dT$ (products) where T_{p} = adiabatic flame temperature $$C_p$$ = low pressure heat capacity of products for C_p^0 = A + BT + CT² + DT³ $$C_p^0 \text{ in cal/mole }^0 K$$ then upon integration: $\Delta_{H_f^0}$ reactants = $$\Delta_{f}^{0} \text{ products} + \Delta_{F}^{T} + \frac{B}{2} \frac{T^{2}}{F} + \frac{C}{3} \frac{T^{3}}{F} + \frac{D}{4} \frac{T^{4}}{F} + E$$ (22) where E = $$-A(298) - \frac{B}{2}(298)^2 - \frac{C}{3}(298)^3 - \frac{D}{4}(298)^4$$ The low-pressure heat capacities for fireball reaction products, as well as the standard free energies of formation for reactants and products, were obtained from a variety of sources 14,17,18 and are presented in Table IV. The vapor-phase heat capacity for UDMH was not readily available in the literature so it was estimated by using Dobratz's Equation 19. Note that the sensible and latent heats for propellant vaporization are not required in this analysis, since these heats are already included in the heats of formation of the propellant vapors at 298° K (Δ H f for species al3, al4, and al9). TABLE IV. THERMOCHEMICAL PROPERTIES FOR HYPERGOLIC PROPELLANTS AND REACTION PRODUCTS | Coef-
ficient | Species* | Δ H _f | Temp
Range
og | A | B 10 ² | c 10 ⁵ | D 10 ⁹ | E 10 ⁻³ | |----------------------------------|-----------------------------------|------------------|---------------------|-------|-------------------|-------------------|-------------------|--------------------| | a ₁ | N ₂ H ₄ (1) | 12054 | | | | | | | | a ₂ | UDMH(1) | 12339 | | | | | | | | a ₃ | N ₂ O ₄ (1) | -4676 | ***** | | | 49040 | | | | a 4 | co | -26416 | 273-3700 | 6.480 | 0.1566 | 0239 | 0 | -1.998 | | ^a 5 | co, | -94052 | 273-3700 | 6.393 | 1.0100 | 3405 | 0 | -2.324 | | a 6 | н | 52094 | 1000-5000 | 4.968 | . 0 | 0 | 0 | -1.480 | | a7, a17 | H ₂ | 0 | 273-3700 | 6.424 | 0.1039 | 0078 | 0 | -1.960 | | ^a 8 | н ₂ 0 | -57798 | 273-3700 | 6.970 | 0.3464 | 0484 | 0 | -2.227 | | a 9 | NO | 21600 | 273-3700 | 6.462 | 0.2358 | 0770 | .0873 | -2.024 | | ^a 10, ^a 18 | N_2 | 0 | 273-3700 | 6.529 | 0.1488 | 0227 | 0 | -2.010 | | ^a 11 | он | 9625 | 1000-5000 | 5.785 | 0.1906 | 0386 | .0273 | -1.805 | | ^a 12 | 02 | 0 | 273-3700 | 6.732 | 0.1505 | 0179 | 0 | -2.071 | | ^a 13 | N ₂ H ₄ | 22434 | 1000-5000 | 10.12 | 1.85 | 6680 | 1.119 | -3.780 | | ^a 14 | UDMH | 20705 | 0-2000 | 4.06 | 6.54 | -2.18 | 0 | -3.921 | | ^a 15 | NO ₂ | 7960 | 273-1500 | 5.481 | 1.366 | 842 | 1.88 | -2.170 | | a 16 | NH ₃ | -11040 | 273-1500 | 6.586 | 0.6126 | .2366 | -1.598 | -2.253 | | ^a 19 | N204 | 2114 | 273-1500 | 7.945 | 4.46 | -2.71 | 0 | -4.109 | $[\]Delta H_{f}^{\circ}$ = heat of formation (calories/mole) $c_p = A + BT + CT^2 + DT^3$ (calories/mole ^{o}K) ^{*}Species are gaseous unless otherwise noted by (1). For example: $$\Delta H_f^0$$ hydazine vapor (298°K) = ΔH_e^0 hydrazine liquid (298) (23) ΔH_f^{298} vap and $$\Delta H_{\text{vap}}^{298} = \Delta H_{\text{vap}}^{\text{NBP}} + c_p^1 (T_B - 298) - c_p^v (T_B - 298)$$ (24) therefore $$\Delta H_{f}^{o} (298,v) = \Delta H_{f}^{o} (298,1) + C_{p}^{1} (T_{g} -298) + \Delta H_{vap}^{NBP} - C_{p}^{v} (T_{g} -298)$$ where 1 = liquid phase $$v = vapor phase$$ $$NBP = normal boiling point$$ $$T_{g} = temperature at boiling$$ Coefficients for a stoichiometric reaction of A-50 fuel and NTO oxidizer were determined from Equation (1), Section III for the reactants (hydrazine, UDMI, and NTO), and from the computer output for stoichiometric combustion (Figure 3) for the normal combustion products. These coeff ts are: $$a_1 = .6522$$ $a_2 = .3478$ $a_3 = 1.0217$ $a_4 = .3807$ $a_5 = .3149$ $a_6 = .1755$ $a_7 = .3570$ $a_8 = 2.087$ $a_9 = .0726$ $a_{10} = 1.985$ $a_{11} = .3267$ $a_{12} = .59$ Only the major combustion species were included in this analysis, and oxygen (a_{12}) was used to provide a mass balance for the chemical reaction. ET CHILAI | ACTION INCIDITY STATE | | |--|----------------------------------| | 0000 12 100 000 L | 298.15 0.0000
1 298.1° 0.0000 | | 500x0 12 tub. 000
500x0 12 tub. 000
500x0 11900 000
1 00000 4676. 000 | | THE RMODYNAMIC PROPERTIES | - 000 | 2918 | 53.5 | 3.0162 | | 7 | | 2.0417 | | | | |--------|------|----------|--------|-----------|-------------|------------|----------------|-----------|----------------|-----------------| | P. AIR | | H. CAL/G | | M. MOL WI | (OL V/OLP)1 | (OLV/OLT)P | CP. CAL/(G)(K) | GAMMA (S) | CPF.CAL/(G)1K) | SON VEI . M/SEC | MOLE FRACTIONS | .06301 | .02952 | .05926 | .34523 | .01260 | 79756 | .01682 | .05366 | 03980 | |--------|--------|--------|--------|--------|-------|--------|--------|-------| | 000 | 11 | 2 | 071 | 9 | 3 | s | 5 | 20 | EDDITIONAL PROBUCTS WILCH WERE CHRISTERED BUT MINTERRELEGIONS WERE LESS HAW CHRISCE OR ALL ASSIGNED COMPLETONS | 77.7 E | |--| | C21421115
C21421115
04502
ND2 | | CN
CJRSHMITT
FRO
NATA
DB | | CLIA
CLN2
NMCO
NM12 | | C113
C2N
19C0
NB1
N2D5 | | 0.0420
0.2040
0.600
0.600
0.20410.0 | | 200
200
200
200
200
200
200
200
200
200 | | C2 C | | C C C C C C C C C C C C C C C C C C C | | | METCHE FRACTION OF FUEL TO TOTAL THITS AND 19 HATBANE IN TOTAL DELIBRIES Computer Output for Stoichiometric Mixing of A-50 and NTO Figure 3. The coefficients for unreacted vaporized propellants were determined from the O/F mole ratio (>) and vaporization conditions as follows: ## 1. Excess Fuel Reactions Define $$\propto = \frac{1.0217}{1 + X}$$ Case 1. All excess hydrazine and UDMH vaporized ^a13 = moles hydrazine vaporized = $$\beta$$ (.6522X) = β (.6664 - .6522 α)/ α ^a14 = moles UDMH vaporized = $$\beta(.3478X) = \beta(.3553 - .3478 \propto)/ \propto$$ $$a_{15}$$, a_{16} , a_{17} , a_{18} , $a_{19} = 0$ ## Case 2. UDMH selective vaporization $$a_{14} = Q(.3553 = .3478 \, \%)/\%$$ $$a_{13}$$, a_{15} , a_{16} , a_{17} , a_{18} , $a_{19} = 0$ ## Case 3. Hydrazine decomposition and UDMH vaporization $$N_2H_4 \longrightarrow NH_3 + 1/2N_2 + 1/2H_2$$ $$a_{14} = 6(.3553 - .3478\alpha)/\alpha$$ $$a_{16} = Q(.6664 - .6522 \approx)/\alpha$$ $$a_{17} = 0 (.3332 - .3261 \circ)/9$$ $$^{a}18 = \mathcal{G}(.3332 - .32610()/\alpha$$ $$a_{13}$$, a_{15} , $a_{19} = 0$ ## 2. Excess Oxidant Reactions Define $$\mathcal{O} = \frac{1.0217 + y}{1}$$ $y = \mathcal{O} - 1.0217$ $y = \mathcal{O} (\mathcal{O} - 1.0217)$ $a_{15} = \# \text{ moles excess } N_2H_4 = \mathcal{O} (\mathcal{O} - 1.0217)$ $a_{15} = \# \text{ moles vaporized } NO_2 = 2\mathcal{O} f (\mathcal{O} - 1.0217)$ $a_{19} = \# \text{ moles vaporized } N_2O_4 = (1-f)\mathcal{O} (\mathcal{O} - 1.0217)$ $a_{13} = \frac{1}{4}$, $a_{16} = \frac{1}{4}$, $a_{16} = 0$ Upon multiplication by known coefficients, integration of the heat capacity function, and collection of terms, the final thermochemical equation for nonstoichiometric hypergolic
propellant reactions is: ``` 7375.6 + (^{a}13 + ^{a}16)(12054) + ^{a}14(12339) + (^{a}15 + ^{a}19)(-4676) = -.1595 \times 10^{5} + 41.49 + 8.007 \times 10^{-3} + 27.063 \times 10^{-6} + 3.807 \times 10^{-12} + 4.06 \times 10^{-12} + 9.25 \times 10^{-3} + 2.227 \times 10^{-6} 10 ``` For a fourfold excess of A-50 fuel (0/F - .204, Analysis 5) the adiabatic flame temperature drops to 1046°K, and the mole fractions of hydrazine vapor and UDMII vapor contained in the fireball are 0.25 and 0.14, respectively. The balance of the chemical constituents in the fireball include primarily water vapor (mole fraction .20) nitrogen gas (mole fraction .19), and oxygen (mole fraction .06): with trace amounts of the remaining combustion products. When calculated for hydrazine decomposition with the same fourfold excess of fuel (0/F = .204, Analysis 6), the calculated fireball temperature is 1523°K (increase in temperature due to thermal stability of ammonia vapor over hydrazine vapor) and the major fireball species are hydrogen gas, water vapor, nitrogen gas, UDMH vapor, and ammonia gas. For a fourfold excess of NTO oxidizer (0/F = 5.1, Analysis 15), the final calculated adiabatic fireball temperature is 810° K and the fireball composition consists primarily of NO_2 gas (mole fraction .57), nitrogen gas (mole fraction .14) and water vapor (mole fraction .14). The fireball temperature for the oxidizer-rich reaction is much lower than for the fuel-rich reaction, because energy is required to vaporize excess N_2O_4 liquid (Δ $N_{\rm vap}$ N_2O_4 = 6790 cal/mole NTO) and to dissociate the vaporized N_2O_4 molecules into two molecules of nitrogen dioxide gas (Δ N_2O_4 = 13,600 cal/mole NTO). As described previously, both of these heats are accounted for in the standard heat of formation of NO_2 gas at $298^{\rm O}K$ (coefficient $^{\rm a}15$ in Table IV). Note that excess propellant vaporization is not predicted for oxidizer/fuel ratios larger than 17.7 or smaller than .06 in cases in which both propellant species are 100 percent mixed. In these cases, the heat of reaction is sufficient to raise the excess propellant liquid temperature (sensible heat) but not sufficient to vaporize the excess propellant (heat of vaporization). ## C. CALCULATION OF FIREBALL SIZE AND QUANTIFICATION OF HEAT FLUX The fireball size and heat flux calculations presented here are based on the mathematical description presented by Sandia Laboratories. This free-field model uses black-body radiation heat losses and continuous expansion of the fireball volume. The convective heat losses and mixing of the reactants and products with the environment are considered negligible during the formation and initial lift-off of the fireball. ## 1. Theory The calculations for the fireball formation, using this Sandia Laboratories model, represent the reaction time, t_b, based on a spherical fireball and a hydrodynamic flow model as $$t_b = 0.6 \quad W_b^{1/6} \tag{27}$$ The reaction time is the time necessary for the mass of hypergolic propellant, W_b , to mix and react to completion. The reaction time, t_b , is also equivalent to the fireball lift-off time. The radius of the fireball, r_b , was determined from the spherical gas volume and the average gas density, O = P (MW)/R'T, 38 $$r_b = (3/4 \, \text{Tr} \, \rho)^{1/3} \, w_b^{-1/3}$$ (28) The fireball growth ratio was based on the assumption that the propellant vas consumed at a constant rate, R, where $$R = {}^{W}/_{c} = {}^{W}b/_{c_{b}} = {}^{W}b/_{0.6} = {}^{W}b^{-1/6}) = 5W_{b}^{-5/6}/3.$$ (29) The radius of the fireball as a function of time, t, was determined, using Equation (29) to specify the propellant weight and the methodology used to develop Equation (28). This leads to $$r = (3 Rt/4 \pi / 0)^{1/3} = C t^{1/3}$$ (39) during the time when the propellants are reacting and $$r = (3W_5/4\pi\rho)^{1/3} t^{1/3}$$ after the reaction has terminated and the fireball has lifted off. The fireball temperature and rate of energy release were determined from an energy balance that equated the enthalpy of the input propellant minus the energy radiated to the environment to the rate of change of internal energy in the fireball. This can be written as $$Rh_i - \epsilon \sigma - AT^4 = d (Wh)_{fb}/dt$$ (31) for the period of time when propellant is being consumed by the reaction and $$d (Wh)_{fb}/dt = -\epsilon \sigma AT^4$$ (32) after the reaction is complete. Equation (31) can be rearranged and simplified using the assumptions and definitions outlined above to give the following nonlinear differential equation that was solved numerically for the temperature during the reaction time ($t' \le 1$): $$\frac{dT}{dt'} = \frac{h_1 - h_{fb} - \frac{4 \pi \epsilon \sigma}{1.667 W_b} \frac{1}{6 \pi \rho (H.7)}^{2/3} \frac{1}{T}}{t' C_p}$$ (33) h, - Ho reactants, enthalpy of reactants = 1 (black body radiation) T = Boltzmann's constant W = weight of propellant $t' = t/t_h = nondimensional time$ R' = international gas constant P = 1 atmosphere, pressure of ambient fireball (MW) = molecular weight of gaseous products $C_{D} = A + B T + C T^{2} + D T^{3}$, specific heat of products T = absolute temperature Equation (32) can also be rearranged to solved for the temperature of the fireball after the reduction is completed and the fireball lifts off ($t' \ge 1$). $$\frac{dT}{dt'} = -\frac{4 \pi \epsilon \sigma}{1.66 W_b^{1/6} C_D} \left[\frac{3 R'}{4 \pi P} \right]^{2/3} T$$ (34) ## 2. Results Equations (33) and (34) were integrated numerically, using a Fourth Order Runge - Kutta Method. The initial temperature, T(t') = T(0), for the case during the propellant reaction, Equation (33), is the adiabatic flame temperature. The initial condition for Equation (34) which describes the fireball temperature after lift-off, t' > 1, was considered to be the solution of Equation (32) at t' = 1. Figure 4 shows the temperature, dimensionless time relationship for 3×10^{5} pounds of stoichiometric mixture of $N_2 O_4$ and A-50. The initial temperature of the fireball was calculated to be 2979° K and decreased to 2243° K at t' = 1 which is 4.9 seconds after ignition. The temperature of the rising fireball was calculated to decrease to 1518° K at t' = 3 or t = 14.7 seconds after ignition. Figure 5 shows the radiant heat flux from the fireball as function of t' for this stoichiometric mixture. The initial value is 393 Btu/Sec ft^2 and decreased to 126 Btu/sec ft^2 at t' = 1 after the lift-off, t' >1, the heat flux continues to drop off to approximately 27 Btu/sec ft^2 at t' = 3. Figures 4 and 5. Radiative Fireball Temperature and Heat Loss $W_{\rm b}$ = 3.00 X 10^5 Pounds O/F = 1.02 The temperature and heat flux from a fireball that results from 1.34×10^5 pound mixture of A-50 and N_2O_4 containing a 4X excess of A-50 are shown in Figures 6 and 7, respectively. The intitial temperature was 1046° K and decreased to 1035° K at lift-off, t' = 1, which, for this case, occurs 4.3 seconds after ignition. The temperature continues to decrease after lift-off and is 1000° K at t' = 3 or 12.9 seconds after ignition. The initial heat flux for this case is 6 Btu/sec ft² and decreases to 5.7 Btu/sec ft² at t' = 1. At t' = 3, the heat flux has decreased to 4.9 Btu/sec ft². The increased energy needed to evaporate and heat the excess A-50 reduces the energy available to raise the temperature of the fireball and radiate to the environment. Figures 8 and 9 show the relationships of the temperature and radiant heat flux vs. time for a 2.3 K 10^5 pound mixture of A-50 and N_2O_4 containing a 4X excess of N_2O_4 . The initial temperature of this system is 810° K and decreases to 804° K at lift-off, t' = 1 or t = 4.7 seconds after ignition. The temperature decreases to 786° K at t' = 3 or 14.1 seconds after ignition. Again, the temperature and heat flux are decreased because of the energy needed to raise the temperature and vaporize the excess N_2O_4 . ## 3. Conclusion The equations developed and evaluated in this section of the report are general and can be used to determine the temperature and heat flux from a homogeneous fireball when the thermodynamic properties of the reactants and products are known. The maximum temperature and heat flux result from a stoichiometric mixing of the propellants. Excess N_2O_4 reduce both of these properties of the fireball more than excess fuel because of its greater heat of vaporization and specific heat. This causes more energy to be consumed by the components of the reaction mixture; therefore, less energy is released to the environment. ### SECTION V ## REACTIONS OF HYPERGOLIC PROPELLANTS WITH OTHER CHEMICALS To characterize the explosive hazards of reacting a hypergolic fuel (A-50 or NTO) with other chemicals that may be encountered in a highway or railway accident, the NASA SP-273 computer program was used to predict the theoretical flame temperatures and combustion products resulting from such an accident. Calculations were performed, assuming an equal weight of hypergolic fuel and nonpropellant chemical (O/F weight ratio of 1.0), and were performed at 1.0 atmosphere total pressure which would be indicative of an open-field accident. Because these calculations only consider ideal chemical thermodynamic conditions (and not kinetic parameters as discussed in Section A), the computer output for these reactions contains only the combustion products which would be present at chemical equilibrium. The chemical reactants used as computer input for these calculations are included in Table V. Computer output for the reactions of hypergolic rocket propellants with these other chemicals are included in Appendix C. TABLE V. COMPUTER INPUT FOR REACTIONS OF HYPERGOLIC ROCKET PROPELLANTS WITH OTHER CHEMICALS | Case
No. | Fue1* | Oxidant* | |-------------|--------------------
---------------------| | 34 | Methylene Chloride | NTO | | 35 | Ethylene Gylcol | оти | | 36 | Dichloroethane | NTO | | 37 | Liquid Propane | оти | | 38 | n-Octane | NTO | | 39 | Acetone | NTO | | 40 | Acetylene | NTO | | 41 | Ammonia | NTO | | 42 | A-50 | Liquid Oxygen (LOX) | | 43 | A-50 | Air (g) | | 44 | A-50 | Chlorine | | 45 | A50 | Nitric Acid | | 46 | A-50 | Hydrogen Peroxide | | | | | ^{*} All reactants are in the liquid state unless otherwise noted. ## SECTION VI CONCLUSIONS The purpose of this document is to provide engineering data which will be used to predict the aerial dispersion patterns of chemical reaction products resulting from catastrophic accidents involving the mixing of hypergolic liquid rocket propellants. The analysis methods described in this report have been developed for the A-50/NTO propellant combination, but the general thermodynamic methods are applicable to any other fuel/oxidizer combination which may be encountered in an accidental hypergolic vapor release. The salient features of the computational methods described in this report are: 1. Stoichiometric reactions of A-50 fuel and NTO oxidizer have been successfully characterized using the NASA SP-273 computer program for the calculation of complex chemical equilibrium and rocket performance. Reactions have been defined according to the type of propellant accident (open-field, open-silo, closed-silo, and hypergolic explosion) and according to the presence of interacting air. For a catastrophic accident involving the full inventory of liquid oxidizer (207, 560 pounds nitrogen tetroxide) and liquid fuel (104, 609 pounds Aerozine-50) which occurs in an open Titan II missile silo, the calculated adiabatic flame temperature is 2916 oK (5249 oR) which is consistent with fireball data previously reported in the literature 15. This calculation was performed assuming thermal interaction of air present in the closed silo (125,000 ft³ air). The major gaseous combustion products contained in the fireball were determined to be carbon monoxide, carbon dioxide, hydrogen radical, hydrogen, water vapor, nitric oxide, nitrogen, hydroxide radical, and oxygen. が行いませんがある。 1997年には、 2. For hypergolic combustion under nonstoichiometric conditions (0/F mole ratio \$\notinus\$ 1.02) a calculation methodology is presented in which the heat evolved from the stoichiometric reaction was used to heat and vaporize the excess propellant. Major fireball components for the fuel-rich reaction were hydrazine vapor, UDMH vapor, nitrogen gas and water vapor for accident scenarios which favored A-50 evaporation; and ammonia vapor, UDMH vapor, nitrogen gas, hydrogen gas, and water vapor for accidents characterized by A-50 evaporation and hydrazine monodecomposition. Fuel-lean hypergolic reactions contained both nitrogen dioxide gas and nitrogen tetroxide gas in the vapor phase of the fireball, the proportions of which depended upon the adiabatic temperature of the resultant fireball. Oxidizer to fuel mole ratios above 17.7 and below 0.06 were not characterized in this analysis, because the thermal energies derived from these hypergolic reactions were not sufficient to vaporize the excess propellant. 3. ... neralized scheme for determining time-temperature and heat flux-temperature profiles for hypergolic fireballs is discussed. The development of the heat flux equations was based on the assumption that the major heat loss mechanism during fireball generation and lift-off was radiative, and conductive and convective heat losses were negligible. This is consistent with fireball heat transfer mechanisms previously reported in the literature²¹. The largest initial heat flux calculated was for the stoichiometric reaction of A-50 fuel and NTO oxidizer. This reaction gave an initial heat flux and temperature of 400 Btu/ft² second and 2979°K, respectively. The temperature of the fireball for this stoichiometric combustion dropped to approximately 2240°K at lift-off (t' = 1.0). Nonstoichiometric hypergolic combustions yielded much smaller initial heat fluxes and temperatures $(Q/A = 2.15 \text{ Btu/ft}^2 \text{ second}, T = 810^{\circ} \text{K for } 0/\text{F} = 5.1;$ $Q/A = 5.98 \text{ Btu/ft}^2 \text{ second. } T = 1046^{\circ} \text{K for } O/F = 0.20).$ As a result, the initial adiabatic flame temperature for these nonstoichiometric hypergolic reactions did not change appreciably during fireball generation and lift-off. 4. Fireball sizes were estimated using the theoretical equations: $$r_b = \begin{bmatrix} 3 \\ 4 & P \end{bmatrix}^{1/3} \quad w_b^{1/3}$$ Where $r_h = fireball radius$ Wh = total propellant weight (lbs) in reaction P = density of combustion products for an ideal gas: Where MW_{avg} = average molecular weight of combustion gases P = pressure of gases (14.7 psia under standard conditions) R = ideal gas constant (10.731 ft³ - psia/ $^{\circ}$ R - mole) T_f = adiabatic flame temperature ($^{\circ}$ R) The calculated fireball radius for an accident involving the full inventory of A-50 fuel and NTO oxidizer ($W_b \approx 3.12 \times 10^5$ pound; $MW_{avg} = 21.9$; $T_F = 5249^{\circ}R$) using this approach is approximately 235 feet which generally corresponds to the fireball radius established empirically for A-50/NTO reactions²⁰: $$r_b = 4.43 W_b^{0.328} = 281 feet$$ 5. Computational methods using the SP-273 computer program were used to predict the thermal energies and chemical reaction products resulting from the mixing of a hypergolic liquid rocket propellant with other chemical species that may be encountered in a highway or rail accident. Although these calculations were performed assuming ideal thermodynamic conditions for the chemical reactants and products, they are still useful for estimating fireball temperatures and hazardous vapor envelopes for these accident scenarios. In addition to the computational methods described above for the characterization of critical fireball parameters (e.g., chemical composition, thermal energy, and geometric size), an exhaustive literature survey was completed in order to compile existing knowledge in the hydrazine (MMH, UDMH) - nitrogen tetroxide hypergolic reaction. Over 50 chemical reaction products resulting from this combination have been described in the literature, and most of these products can be accounted for by one or more simple chemical mechanisms. One of these chemical components, nitrosodimethylamine, is of particular concern in a hypergolic bipropellant accident, because it is a confirmed product in both the A-50/NTO reaction and in the A-50/air reaction, and is a known carcinogen. ### REFERENCES - M.A. Saad, M.B. Detweiler, and M.A. Sweeney. "Analysis of Reaction Products of Nitrogen Tetroxide with Hydrazine under Nonignition Conditions." AIAA Journal, Vol. 10, No. 8, 1972. - 2. R. Friedman, R.E. Gaugler, and E.A. Lezberg. Experimental Measurements of Expanding Storable Propellant Products Simulated by Combustion of Gaseous Reactants. NASA TN D-5404, September 1979. - 3. Y. Miron and H. Perlee. The Hard Start Phenomena in Hypergolic Engines. Volume IV. The Chemistry of Hydrazine Fuels and Nitrogen Tetroxide Propellant Systems. Pittsburg Mining and Safety Research Center. NASA CR-140360, March 1974. - 4. Y. Miron and H. Perlee. The Hard Start Phenomena in Hypergolic Engines. Volume II. Combustion Characteristics of Propellants and Propellant Combinations. Pittsburg Mining and Safety Research Center. NASA CR-134314, March 1974. THE PROPERTY OF O - 5. Y. Miron and H. Perlee. The Hard Start Phenomens in Hypergolic Engines. Volume III. Physical and Combustion Characteristics of Engine Residues. Pittsburg Mining and Safety Research Center. NASA CR 140361, March 1974. - 6. R.F. Sawyer and I. Glassman. <u>Gas-Phase Reactions of Hydrazine with Nitrogen Dioxide</u>, Nitric Oxide, and Oxygen. Eleventh Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, PA, 1967. - 7. B.E. Bader, A.B.
Donaldson, and H.C. Hardee. "Liquid Propellant Rocket Abort Fire Model." Journal of Spacecraft and Rockets. Vol. 8, No. 12, 1971. - 8. C.C. Clark. <u>Hydrazine</u>. Mathieson Chemical Corporation. Baltimore, MD, 1953. - 9. D.A. Stone. The Autoxidation of Hydrazine Vapor. CEEDO-TR-78-17 ADA055467, January 1978. - 10. L.F. Audrieth and B. Ackerson. The Chemistry of Hydrazine. John Wiley and Sons, Inc., New York, 1951. - 11. J.M. Bellerby. The Autoxidation of Hydrazine and Alkyl Substituted Hydrazine Vapors. Propellants, Explosives, and Rocket Motor Establishment. Memorandum 92 DCAF 010257. May 1970. - 12. C. Streuli and P. Averell, editors. The Analytical Chemistry of Nitrogen Part I. John Wiley and Sons, New York, 1970. - 13. Medical and Biological Effects of Environmental Pollutants. Nitrogen Oxides. National Academy of Sciences. Washington, D.C., 1977. - 14. 3. Gordon and B.J. McBride. Computer Program for Calculation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks, and Chapman-Joguet Detonations. NASA Lewis Research Center NASA SP-273, 1976. - 15. E.W. Holtzscheiter, D. Kelleher, and D.L. Tate. <u>In-Silo Launch Abort</u> <u>Environment for LGM 25 C Missile</u>. Air Force Weapons Laboratory, TR-75-177, May 1976. - 16. A.B. Willoughby, C. Wilton, and J. Mansfield. Liquid Propellant Explosive Hazards. - Vol. 1 Technical Documentary Report - Vol. 2 Test Data - Vol. 3 Prediction Methods. URS 653-35 - URS Research Company AFRPL-TR-68-92, December 1968. - 17. D.M. Himmelblau. <u>Basic Principles and Calculations in Chemical</u> <u>Engineering</u>. Third Edition. Prentice-Hall, Inc. Englewood Cliffs, NH, 1974. - 18. Handbook of Chemistry and Physics. 52nd Edition, CRC Press, Cleveland, OH, 1971. - 19. R.H. Perry and C.H. Chilton, editors. <u>Chemical Engineers Handbook</u>. Fifth Edition, McGraw Hill, New York, 1973. - 20. J.B. Gayle and J.W. Bransford. Size and Duration of Fireballs from Propellant Explosions. NASA TM X-53314, August 1965. - 21. F.D. Kite and B.E. Bader. Pad-Abort Thermal Flux Model for Liquid Rocket Propellants. Sandia Laboratories SC-RR-66-577, November 1966. - 22. P. Roy Choudhury and P.C. Wilber. A Semi-Empirical Analysis of the Hypergolicity of Gas-Gas and Gas-Liquid Reactions of N2H4 N2O4 Type Propellants. International Symposium on Space Technology and Science, Tokyo, 1967. - 23. T. Christos, Y. Miron, H. James, and H. Perlee. "Combustion Characteristics of Condensed-Phase Hydrazine-Type Fuels with Nitrogen Tetroxide." <u>Journal of Spacecraft and Rockets</u>. Vol. 4 No. 9, Sept. 1967, p 1224-1229. - 24. R.A. Strehlow. <u>The Characterization and Evaluation of Accidental</u> Explosions. NASA CR-134779, June 1975. - 25. A.B. Ray, G. Keehlar, G.E. Salser, and L. Dauerman. "Evidence for the Formation of Azides in the N₂H₄/N₂O₄ Reaction." AIAA Journal, Vol. 6, No. 11, June 1968. - 26. S.W. Mayer, L. Schieler, and D. Taylor. "Preignition Products from Propellants at Simulated High-Altitude Conditions." Combustion Science and Technology. Vol. 1, May 1969. - 27. M.C. Burrows. Mixing and Reaction Studies of Hydrazine and Nitrogen Tetroxide using Photographic and Spectral Techniques. NASA TN D-4467, June 1968. - 28. L.B. Zung and J.R. White. <u>Combustion Process of Impinging Hypergolic</u> Propellants. NASA CR-1704, May 1971. - 29. M.C. Burrows. Thermometric Determination of Oxidant Fuel Distribution within a Rocket Combustor. NASA TN D-5626. January 1970. - 30. T.D. McCay and H.M. Powell. "Direct Mass Spectrometric Measurements in a Highly Expanded Rocket Exhaust Plume." Journal of Spacecraft and Rockets. Vol. 15, No. 3, 1978. - 31. R.F. Sawyer. "Theoretical Effect of Nonequilibrium Combustion on N₂H₄/N₂O₄ Peropellant Performance." <u>Journal of Spacecraft and Rockets</u>. Vol. 15, No. 1, 1968. - 32. M.C. Burrows. 'Mixing of Hydrazine and Nitrogen Tetroxide at Elevated Pressure." AIAA Journal, Vol. 5, No. 9, 1967. - 33. J. Houseman and A. Lee. "Popping Phenomena with the Hydrazine Nitrogen Tetroxide Propellant System." <u>Journal of Spacecraft and Rockets</u>. Vol. 9, No. 9, 1972. - 34. S.S. Cherry and L.J. Van Nice. <u>Identification of Important Chemical</u> <u>Reactions in Liquid Propellant Rocket Engines</u>. Western States Section Combustion Institute, WSS/C1-68-7, 1968. - 35. A.E. Sheindlin, N.I. Gorbunova, and Y.A. Sarumov. Experimental Investigation of the Enthalpy of the Chemical Reactions System N₂0₄/2NO₂/2NO + O₂. Soviet Physics, Vol. 14, December 1969. - 36. F.D. Kite, D.M. Webb, B.E. Bader. <u>Launch Hazards Assessment Program</u>, Report on Atlas/Centaur Abort. Sandia Corporation, SC-RR-65-333, October 1965. - P. Breisacher. <u>Literature Survey of the N₂H₄, Alkylated Hydrazine</u>, N₂0₄ <u>Bipropellant System</u>. The Λerospace Corporation, SAMSO-TR-69-272, July 1969. - 33. A.P. Alekseev and G.B. Manelis. "Combustion of Liquid Hydrazine with Removal of the Gaseous Products Directly from the Flame." Combustion, Explosion, and Shock Waves, Vol. 16, No. 4, January 1981. - 39. V.E. Alemasov, A.F. Dregalin, A.P. Tishin, V.A. Khudyakov, and V.N. Kostin. <u>Thermodynamic and Thermphysical Properties of Combustion</u> <u>Products. VII Oxygen-Based Propellants.</u> Jerusalem, Israel Program for Scientific Translations, 1975. - 40. R.E. Pesante et. al. <u>Blast and Fireball Comparison of Cryogenic and Hyrregolic Propellants</u>. Aerojet General Corporation 0822-01(01) FP, June 1964. - 41. L.B. Zung and B.P. Breen. A Basic Study of the Ignition of Hypergolic Liquid Propellants. Dynamic Science Corporation. NASA-CR-109837 SN-80-F, February 1970. - 42. H.G. Weiss. <u>Basic Study of the Nitrogen Tetroxide-Hydrazine Reaction</u>. Dynamic Science Corporation, N65-30838, 1965. 43. G.D. Greenly and T.J. Sullivan. Modeling the Consequences of Hypothetical Accidents for the Titan II System. 1981 JANNAF Safety and Environmental Protection Subcommittee Meeting. CPIA Publication 348. November 1981. THE PERSONAL PROTECTION OF THE PERSONAL PROPERTY PROPER APPENDIX A COMPUTER OUTPUT AEROZINE-50/NITROGEN TETROXIDE REACTIONS | Case | O/F
Mole Ratio | Air
Weight Percent | Pressure
Atm | Page | |------|-------------------|-----------------------|-----------------|-----------| | No. | More Ratio | werght refellt | | rage | | 1 | .90 | 2.9 | 1.0 | 60 | | 1 | .90 | 2.9 | 12.56 | 61 | | 1 | .90 | 2.9 | 60.3 | 62 | | 1 | .90 | 2.9 | 71.9 | 63 | | 2 | .90 | 23.3 | 1.0 | 64 | | 2 | .90 | 23.3 | 12.56 | 65 | | 3 | .90 | 75.2 | 1.0 | 66 | | 3 | .90 | 75.2 | 12.56 | 67 | | 4 | .90 | 96.8 | 1.0 | 68 | | 4 | .90 | 96.8 | 12.56 | 69 | | 5 | .90 | 99.7 | 1.0 | 70 | | 5 | .90 | 99.7 | 12.56 | 71 | | 5 | 1.02 | 3.1 | 1.0 | 72 | | 6 | 1.02 | 3.1 | 12.56 | 73 | | 6 | 1.02 | 3.1 | 59.0 | 74 | | 6 | 1.02 | 3.1 | 70.6 | 75 | | 19 | 1.02 | 0.0 | 1.0 | 76 | | 19 | 1.02 | 0.0 | 12.56 | 77 | | 32 | 0.51 | 0.0 | 1.0 | 78 | | 20 | 0.20 | 0.0 | 1.0 | 79 | | 21 | 0.10 | 0.0 | 1.0 | 80 | | 23 | 0.01 | 0.0 | 1.0 | 81 | | 33 | 2.0 | 0.0 | 1.0 | 82 | | 26 | 5.1 | 0.0 | 1.0 | 83 | | 28 | 51.0 | 0.0 | 1.0 | 84 | | 30 | 510.0 | 0.0 | 1.0 | 85 | | | | • | | | | | | | | | | | | |----------|-----|------------------|------|---------|----|---------|---|--------|-------------|-----------|-------|--------|---------| | CASE NO. | | - | | | | | | | WT FRACTION | ENTHALPY | STATE | TEMP | DENSITY | | | Ĉ | SHEMICAL FORMULA | DRMC | Į. | | | | | (SEE NOTE) | CAL/MOL | | DEG K | 23/5 | | 61161 | z | 2 00000 | Ι | 4 00000 | | | | | . 50000 | 12100.000 | د | 298.15 | 0.000 | | FUEL | ن : | FUE! C 2.00000 | Ι | 8.00000 | z | 2.00000 | | | . 50000 | 11900.000 | ىـ | 298.15 | 0000.0 | | OXIDANT | 2 | 2 00000 | 0 | 4.00000 | | | | | . 95640 | -4676.000 | ب | 298.15 | 0000 | | DALDANT | z | 1.56176 | 0 | 0 41959 | AR | .00932 | U | .00030 | .04360 | -28.200 | Q | 298.15 | 0000.0 | DENSITY= 0.0000 EQUIVALENCE RATIO= 1.1157 PERCENT FUEL= 32.5098 2.0760 ## THERMODYNAMIC PROPERTIES | 1.000
2916
60.7
3.0685 | 21.894
-1.03689
1.7869
2.0254
1.1188
.4782 | |---|---| | P, ATM
T, DEG K
H, CAL/G
S, CAL/(G)(K) | M, MOL WT (DLV/DLP)T (DLV/DLT)P CP, CAL/(G)(K) GAMMA (S) CPF.CAL/(G)(K) SON VEL.M/SEC | | | 60 | ## MOLE FRACTIONS | .00021 | .07225 | .04519 | .03327 | 10000 | .07615 | .34286 | .00977 | .33634 | .01283 | .04666 | 02346 | |--------|--------|--------|--------|-------|--------|--------|--------|--------|--------|--------|-------| | AR | 8 | C02 | I | H02 | 72 | H20 | 8 | N | 0 | ¥ | 22 | # ADD:TIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
HN03
N03 | |---------------------------------------| | CNN
C2N2HB
HNO2
NO2 | | CN
C2N2HB(L)
HBND
NH3
03 | | CH4
C2N2
HNCO
NH2
N3 | | CH3
C2N
HC0
WH | | CH20
C2H6
HCN
NC0
N204(L) | | CH2
C2H4
C5
N
N204 | | CH
C2H2
C4
N2O | | C
C2H
C3D2
H2D(L)
N2H4(L) | | C(S)
C2
C3
H2O(S)
N2H4 |
大学の大きなないのでは、100mので はしから Manager の できる かんかい かんし Manager からくない かんかん Manager からしょう かんかん Manager Ma | CATE NO. | | - | | | | | | | | | | | | |----------|---|--------------------------|--------------|----------------|---------|-----------------|-------|------------------------------|------------|------------------|-------|--------|------| | | | | | | | | | | WT FRACTIO | | STATE | | | | | _ | CHEMICAL FO | DRING | LA | | | | | (SEE NOTE) | | | | | | FUEL | Z | FUEL N 2.00000 H 4.00000 | I | 4.00000 | | | | | 20000 | 12100.000 | ر و | 298.15 | 0000 | | FUEL | ပ | 2.00000 | I | 8.00000 | z | 2.00000 | | | .50000 | | Ö | 298.15 | | | OXIDANI | z | 2.00000 | 0 | 4.00000 | | | | | .95640 | | 9 | 298.15 | | | OXIDANI | Z | 1.56176 | 0 | 41959 | 4 | .00932 | ပ | .00030 | .04360 | | 9 | 298.15 | | | | | 0/F* | ~ | 0/F= 2.0760 PI | PERCENT | T FUEL= 32.5098 | 32.50 | 98 EQUIVALENCE RATIO- 1,1157 | | DENSITY - 0.0000 | 0000 | | | ## THERMODYNAMIC PROPERTIES | 12.56
3180
60.7
2.8415 | 22.412
1.02664
1.5335
1.4477
1.1330
.4824
1156.1 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT
(OLV/DLP)T
(OLV/DLP)T
COLV/DLT)P
GAMMA (S)
CPF, CAL/(G)(K)
SON VEL.M/SEC | ## MOLE FRACTIONS | . 00021 | .06946 | .05178 | .01925 | . 00002 | . 06655 | . 37307 | 10000 | .01120 | . 34369 | .00726 | 21140 | .01634 | |---------|--------|--------|--------|---------|---------|---------|-------|--------|---------|--------|-------|--------| | AR | ខ | C02 | 1 | H02 | 7 | Н20 | z | S | ZY | 0 | ᆼ | 03 | ANDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
N2H4
N2H4 | |---| | CON
C2N2H8
FN02
N03 | | CN
C2N2HB(L)
HNO
NO2 | | CH4
C2N2
N H3
03 | | 2 2 2 C C C C C C C C C C C C C C C C C | | CH20
CH20
C2H6
NH
NH | | CH2
C2H4
C5
NC0
N2O4(L) | | CH
C2H2
C4
H2O2
N2O4 | | 24
3302
320(L)
N20 | | C(S)
C2
C3
H2O(S)
N2H4(L) | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS MARCIN ARAMATANA NA WAY A ## THERMODYNAMIC PROPERTIES | 60.30
3340
60.7
2.7034 | 22.731
-1.02075
1.1822
1.1425
.4848
1181.4 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S, CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | ## MOLE FRACTIONS | .00022 | .01261 | .00003 | 39304 | .0000 | 0000 | .0000 | .34860 | .00450 | .03534 | | |----------------------|--------|------------|-------|-------|------|-------|--------|--------|----------------|--| | ₩ 0 00
000
000 | Į | 7 5 | H20 | H202 | z g | ~ON | Ç. | 0 | 5 5 | | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
H20(S)
N204 | |---| | CONN
C2N2HB
HNO3
N20 | | CN
C2N2H8(L)
HNO2
N2H4(L) | | CH4
C2N2
HNC0
N2H4 | | 200 X 100 C C C C C C C C C C C C C C C C C C | | CH20
CC342
HCC HC
M HCC HCC | | 02 C C C C C C C C C C C C C C C C C C C | | C 2 H 2 | | C C2H
C 3C2
NCO
N2O5 | | c(s)
c2
c3
H20(L)
N204(L) | は、10mmのでは、10 がは、10mmではないでは、10mmでは、 | CASE NO. | - | | | | | | | | | | | | |----------|--------------------------|-----|----------------|---------|----------|----------------|-----------------------|-------------|-----------------|-------|---------|--------------| | | | | | | | | | WT FRACTION | _ | STATE | TEMP | DENSITY | | | CHEMICAL FO | | ₹. | | | | | (SEE NOTE) | | | DEG K | و/در
و/در | | FUEL | FUEL N 2.00000 H 4.00000 | I | 4.00000 | | | | | 20000 | 12100.000 | ب | 298. 15 | 0000 | | UEL C | 2.00000 | I | 8.00000 | Z | 000000.1 | |
| 20000 | | ر | 298.15 | 0.000 | | XIDANT N | 2.00000 | 0 | 4.00000 | | | | | .95640 | | بہ | 298. 15 | 0000 | | XIDANT N | 1.56176 | 0 | .41959 | ď | .00932 | U | .00030 | .04360 | | ဖ | 298.15 | 0.000 | | | 0/F. | 2.0 | 0/F- 2.0760 PE | PERCENT | _ | *UEL = 32.5098 | 98 EQUIVALENCE RATIO- | 1.1157 | DENSITY= 0.0000 | 8 | | | ## THERMODYNAMIC PROPERTIES | 71.90
3357
60.7
2.6880 | 22.766
-1.02012
1.3892
1.1562
1.1436
.4850 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
9 (DLV/DLT)P
C CP. CAL/(G)(K)
GAMMA (S)
CPF. CAL/(G)(K)
SON VEL, M/SEC | ## MOLE FRACTIONS | .00022
.06603
.05712
.01197
.00001
.00003
.05865
.: 528
.00001 | .00001
.01127
.00001
.34916
.00424
.03459 | |--|--| | AR
CO
CO
CO
HNO
H20
N | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | | CH20 CH3 CH4 | 8 | CH20 CH3 | |------|--------------|----------|----------------| | C5N | | C2H6 | C2H2 C2H4 C2H6 | | 용 | | Ž | C4 C5 | | N2H2 | | | NAT NATS | | | | | | | , ~ | | ç | S | S | 8 | | |-------------|------------------|-----------|-----------|------------|----------------------------|---------------------------------| | DENSIT | 22/5 | 8 | 8 | 80.
80. | 8 | | | TEMP | DEG K | 298.15 | 298.15 | 298.15 | 298.15 | | | STATE | | ب | ر | د | G | 8 | | ENTHALPY | CAL/MOL | 12100.000 | 11900.000 | -4676.000 | -28.200 | DENSITY= 0.0000 | | WT FRACTION | (SEE NOTE) | 2000 | 20000 | . 68660 | .31340 | . 9839 DEN | | | | | | | ალით ა | UEL= 25.7069 EQUIVALENCE RATIO= | | | | | 2.00000 | | .00932 | _ | | | | | z | | AR | PERCEN | | | MULA | T.00000 | H 8,00000 | 000000 | DXIDANT N 1.56176 0 .41959 | 0/F≠ 2.8900 I | | 8 | CHEMICAL FORMULA | 2.00000 | 2 00000 | 2.00000 | 1.56176 | 0/F= | | ġ. | ប | z | U | z | z | | | CASE NO. | | FUEL | FUEL | OXIDAN | DXIDAN | | ## THERMODYNAMIC PROPERTIES | 1,000
2833
47.8
2,8588 | 23.624
1.02779
1.6163
1.6140
1.1215
1.4414
1057.5 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | ## MOLE FRACTIONS | 77100. | .04883 | . 05228 | 10610. | 10000 | .04329 | .31854 | 77110. | .41865 | .01133 | .04054 | 66000. | | |--------|--------|---------|--------|-------|--------|--------|--------|--------|--------|--------|--------|--| | AR | 00 | C02 | I | H05 | H2 | H20 | ¥ | N2 | 0 | 8 | 05 | | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
HN03
N03 | |---------------------------------------| | CANALAS
C2N2H8
HND2
ND2 | | CN
C2N2H8(L)
HNO
NH3
03 | | CH4
C2N2
HNCO
NH2
N3 | | CH3
CCN
MCO
NZTCO
NZTCO | | CH20
C2H6
HCN
NCO
N204(L) | | CH2
C2H4
C5
N
N204 | | CH
C2H2
C4
H2O2
N2D | | C
C2H
C302
H2O(L)
N2H4(L) | | C(S)
C2
C3
H2O(S)
N2H4 | |) ENTHALPY STATE TEMP (| (SEE NOTE) CAL/NOL DEG K G/CC | 12100.000 L 298.15 | 11900.000 L 298.15 | -4676.000 L 298.15 | -28.200 G 298.15 | |-------------------------|-------------------------------|--------------------|---------------------|--------------------|------------------| | - LA | (SE) | | | | 06000. | | | | | N 2.00000 | | AR .00932 C | | 7 | HEMICAL FORMULA | 2.00000 H 4.00000 | С 2.00000 Н 3.00000 | 2.00000 0 4.00000 | 1.56176 0 .41959 | | ASE NO. | ð | z | U | OXIDANT N | Z | **DENSITY** 0.0000 . 9839 EQUIVALENCE RATIO. PERCENT FUEL - 25.7069 0/F* 2.8900 ### THERMODYNAMIC PROPERTIES | 12.56 | 3062 | 47.8 | 2.6481 | |--------|----------|----------|---------------| | P. ATM | T. DEG K | H. CAL/G | S, CAL/(G)(K) | M, MOL WT 24, 103 (DLV/DLP)T -1.01983 (DLV/DLT)P 1.4166 CP, CAL/(G)(K) 1.1851 GAMMA (S) 1.1361 CPF, CAL/(G)(K) .4450 SON VEL, M/SEC 1095.5 #### MOLE FRACTIONS | .00181 | .00976 | .00002 | 34371 | .0000 | . 42616 | .00637 | . 03521 | 02650 | |---|----------|------------|-------|--|---------|--------|---------|-------| | 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 707
H | 152
152 | 2 | 1 2 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 | Ş | 0 | 3 | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
HN03
N2H4 | |--| | CNN
CZNZHB
HN02
ND3 | | CN
C2NZH8(L)
HND
NH3 | | CH4
C2N2
NH2C
03 | | S NO T E | | C-20
C-246
HCN
NCO
NCO | | CH2
C2H4
C3
C5
N
N
N204(L) | | CH2
C2H2
N202
N204 | | C C C C C C C C C C C C C C C C C C C | | C(S)
C2
C3
C3
W20(S) | 是一种的时候,这种的对象。 1861年,18 | > | | c | 6 | c | 0 | | |-------------|-------------|--------------------|---------|----------------|-------------|--------------------| | DENSITY | ၁၁/၅ | 0
0
0 | 000.0 | 000 | 0
0
0 | | | 7.580 | DEG K | 298. 15 | 298.15 | 298. 15 | 298 . 15 | | | STATE | | ب | ب | | Ģ | 8 | | ENTHALPY | AL/MOL | \$00.00
\$00.00 | 900.006 | 676.000 | -28.200 | DENSITY= 0.0000 | | | | | | | | DENS1 | | WT FRACTION | (SEE NOTE) | 20000 | .50000 | . 18000 | .82000 | .4503 | | | | | | | | RAT10= | | | | | | | 0 | EQUIVALENCE RATIO- | | | | | | | .00030 | | | | | | | | U | 8.302 | | | | | 00000 | | .00932 | FUEL - 8.3056 | | | | | Z | | AR | PERCENT | | | | 0000 | 00000 | 00000.4 | 41959 | | | | MULA | ¥
I | E E | 0.4 | | 0/F- 11.0400 | | | F08 | Q | _
Q | ٠
و | Ģ | • | | m | HEMICAL | 2.0000 | 2.0000 | N 2.00000 0 4. | 1.5617 | 6 | | Ġ | ರ | z | Ų | Z | z | | | CASE ND. | | FUEL | FUEL | OXIDANT N 2 | OXIDANI | | ## THERMODYNAMIC PROPERTIES | -
00 | 1801 | 14.8 | 2.2574 | 27.767 | -1.00007 | f.0028 | .3504 | 1.2584 | . 3336 | 823.7 | |---------|------|------|--------|-----------|------------|------------|----------------|------------|-----------------|----------------| | P. ATM | | | | M, MOL WT | (OLV/OLP)T | (DLV/OLT)P | CP. CAL/(G)(K) | CAMPLA (S) | CPF, CAL/(G)(K) | SON VEL, M/SEC | #### MOLE FRACTIONS | .00672 | .00002 | .03857 | .00002 | . 14832 | . 00329 | 10000 | . 66620 | ₩0000. | .00074 | 13606 | |--------|--------|------------|--------|---------|---------|-------------|---------|--------|--------|-------| | AR | 8 | 203 | £ | 120 | 2 | N 02 | ¥ | 0 | ¥ | 02 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CM2 | C20 | FN02 | 2 | | |--------------|-----------|-----------|----------|------------| | NA C | C2N2HB | 2 | Z
Z | 03 | | 8 | C2N2HB(L) | HNCO | ž | N3 | | ž | CSN2 | 9
1 | 9 | N205 | | 2 | CSN | Y CN | z | N204(L) | | CHZO | C2#6 | z | H202 | N204 | | 뀱 | CSH | 8 | H20(L) | N20 | | 3 | C5#2 | 3 | H20(S) | N2H4(L) | | U | CSH | C302 | H02 | N2H4 | | c(s) | 2 | C3 | HMD3 | K03 | ,我们就是一个时间,我们们们们可以是一个人的时间,我们们们的时间,我们们们们们的时间,我们们们的时间,我们们们们们的时间,我们们们们们们们们们们们们们们们们们们 | _ | 298.15 0.0000
298.15 0.0000
298.15 0.0000 | | |----------------|--|--| | ENTHALPY STATE | (SEE NOTE) CAL/MOL | -28.200 G | | F | SE (SE |
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | CASE NO. 3 | CHENTCAL FORMULA FUEL N 2.00000 H 4.00000 FUEL C 2.00000 H 8.00000 N 2.00000 | OXIDANT N 1.56176 0 41959 AR .00932 C .(| ## THERMODYNAMIC PROPERTIES | 12.56
1803
14.8
2.0763 | 27.771
-1.00004
1.0013
.3461
1.2614
.3336 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
CDLV/DLT)P
COP. CAL/(G)(K)
CAMMA (S)
CPF. CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | .00672 | 10000 | .03859 | 10000 | . 14853 | .00331 | .00002 | . 66627 | .00001 | 00000 | . 13613 | |--------|-------|------------|-------|---------|--------|-------------|---------|--------|-------|---------| | AR | 8 | C02 | £ | £20 | 2 | N 02 | Ş | 0 | 3 | 05 | ADDITIONAL PRODUCTS WHICH YERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | C20
C20
F20
N F30
N F30 | |--------------------------------------| | CAN
C2N2HB
HNO
NH2
03 | | CN
C2N2HB(L)
HNCD
NH
NH | | C2N2
C2N2
HC0
NC0
N205 | | CH3
C2N
HCN
N
N204(L) | | C+20
C2+8
H +202
N204 | | CH2
C2H4
C5
H2O(L)
N2O | | CH
CH2
C4
K20(S)
N2H4(L) | | C C2H C302 H02 N2H4 | | c (S)
c2
c3
HN03
N03 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS 「Marie 1977年からから、1977年のできたという。 日本のなかなから 4月10日のなかなから、1977年のできたからのできた。 1977年のできたが、1977年のできた。 1977年のできた 1977年のできた。 1977年のでをうた。 1977年のできた。 1977年 | DENSTIV | 22/5 | 0000 | 0.000 | 0000 | 0.0000 | | |------------------|------------|-----------|-----------|-----------|----------------------------|--------------------| | 1510 | DEG K | 298.15 | 298.15 | 298.15 | 298.15 | | | STATE | | ر | ب | ب | o | 8 | | FMTHALOV | CAL/MOL | 12100.000 | 11900.000 | -4676.000 | -28.200 | DENSITY* 0.0000 | | NOT FOR BUILDING | (SEE NOTE) | . 50000 | .50000 | .02140 | .97860 | .0713 06 | | | | | | | 030 | EQUIVALENCE RATIO= | | | | | | | oeooo . | 1.0687 | | | | | 00000 | | .00932 | PERCENT FUEL. | | | | | Z | | AR | RCENT | | | r, | 4.00000 | 8 00000 | 4.00000 | .41959 | 0/F= 92.5700 PE | | | DRMC | I | I | 0 | 0 | 95 | | 4 | HEMICAL FO | 2.00000 | 3,0000 | 2 00000 | DXIDANT N 1.56176 0 .41959 | 0/F• | | Ċ. | ប | z | U | Z | Z | | | CASE NO. 4 | | FUEL | FUEL | DXIDAN | OXIDAN | | ## THERMODYNAMIC PROPERTIES | 1.000
536
1.1
1.7998 | 28.805
-1.00000
1.0000
.2507
1.3796
.2507
462.1 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. WOL WT
(DLV/DLP)T
9 (DLV/DLT)P
© CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | 86900 | .00541 | .01985 | . 76584 | 19992 | |-------|------------|--------|---------|-------| | AR | C02 | H20 | 22 | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C2N2HB
HND
NH
N2D4(L) | |--| | CANN
CZNZHB(L)
HNCO
NCO
NZO4 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | CH4
C2N
C2N
HC0N
H202
N2H4(L) | | CH3
C2H6
H H2O(L)
N2H4 | | CH20
C2H4
C5
H20(S)
NO3 | | 642
642
642
642
642
642
642
642
643
643
643
643
643
643
643
643
643
643 | | C3 C3 C5 C4 C C3 C5 | | 00 00 00 00 00 00 00 00 00 00 00 00 00 | | C(S)
C0
C20
HN02
NH2
N205 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | | > | | Q | Q | Q | Q | | |------------|-------------|------------------|--------------------------|-----------------------------------|----------------------------|-----------------|-------------------------------| | | DENSIT | 22/5 | 0.000 | 80.0 | 0.0 | 0.0
0.0 | | | | ۰ | ¥ | 298.15 | 5 | . 15 | 5 | | | | TEM | DEG | 298 | 288 | 298 | 298 | | | | STATE | | <u>ر</u> | <u>ر</u>
- | <u>ر</u> | ø | 0000 | | | 4 | ğ | 8 | 8 | 8 |
8 | Ö | | | | | 12100.000 | | | | DENSITY* 0.0000 | | | 110 E | TE) | 8 | 8 | Q | 8 | 8 | | | WT FRACTION | (SEE M | Š. | င္တ | .02 | .976 | .0713 | | | | | | | | | RAT10. | | | | | | | | | E RAT | | | | | | | | | EQUI VALENCE | | | | | | | | | 3 | | | | | | | | | Ž | | | | | | | | 0600 | F0U | | | | | | | | .00030 | _ | | | | | | | | 00000° | 1.0687 EQUIV | | | | | | 0000 | | | 1.0687 | | | | | | 2.00000 | | .00932 C .00030 | FUEL* 1.0687 | | | | | | N 2.00000 | | AR .00932 C | FUEL* 1.0687 | | | | | 0000 | 2000 N 2.00000 | 0000 | AR .00932 C | PERCENT FUEL* 1.0687 | | | | F.A | 4.00000 | 8.00000 N 2.00000 | 4.00000 | AR .00932 C | PERCENT FUEL* 1.0687 | | | | DRMULA | н 4.00000 | H 8.00000 N 2.00000 | 0 4.00000 | AR .00932 C | 92.5700 PERCENT FUEL * 1.0687 | | | | AL FORMULA | 0000 H 4.0000 | 1000 H 8.00000 N 2.00000 | 0000 0 4.0000 | AR .00932 C | PERCENT FUEL* 1.0687 | | • | | KENICAL FORMULA | 2.00000 H 4.00000 | 2.00000 H B.00000 N 2.00000 | 2.00000 0 4.00000 | AR .00932 C | 92.5700 PERCENT FUEL * 1.0687 | | • | | CHEMICAL FORMULA | N 2.00000 H 4.00000 | C 2.00000 H 8.00000 N 2.00000 | . N 2.00000 0 4.00000 | AR .00932 C | 92.5700 PERCENT FUEL * 1.0687 | | CASE NO. 4 | | CHEMICAL FORMULA | FUEL N 2.00000 H 4.00000 | UEL C 2.00000 H 8.00000 N 2.00000 | XIDANT N 2.00000 0 4.00000 | AR .00932 C | 92.5700 PERCENT FUEL * 1.0687 | ### THERMODYNAMIC PROPERTIES | 12.56
536
1.1
1.6253 | 28.805
-1.00000
1.0000
.2507
1.3796
.2507 | |---|--| | F. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
9 (DLV/DLT)P
GCP. CAL/(G)(K)
CAMMA (S)
CPF. CAL/(G)(K) | #### MOLE FRACTIONS | 86800 | .00541 | .01985 | .76584 | 19992 | |-------|--------|--------|--------|-------| | AR | C02 | H20 | N2 | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C2N2HB
HAVD
NH
N2O4(L) | |--| | CNN
C2NZHB(L)
HACD
NCO
NZO4 | | N2 0 00
N2 W W CO | | CH4
C2N
HCN
H202
N2H4(L) | | CH3
C2H6
H H2O(L)
N2H4 | | CH20
C2H4
C3
H20(S)
N03 | | CH2
C2H2
C4
M02
C4 | | C202
C304
C304
0 0 0 0 | | 7 | | C(S)
CO
C20
HM02
NH2
N205 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | DENSITY
6/00 | 8888
8888
8888
8888 | 0.000 | | |-----------------|--|--|---------------------------| | TEMP | 298.15
298.15
298.15 | 298.15 | | | STATE | | G | 0.0000 | | ENTHALPY | 12 100 .000
11900 .000
-4676 .000 | -28.200 | ENSITY 0.0 | | WI FRACTION | (SEE NOTE)
. 50000
. 50000
. 00220 | .99780 | .0088 06 | | | | 00000 3 | . 1100 EQUIVALENCE RATIO* | | | 00000 | .00932 | FUEL | | | z | AR. | PERCENT | | CASE NO. 5 | CHEMICAL FORMULA
FUEL N 2.0000C H 4.00000
FUEL C 2.000C2 H 8.00000 | 0XIDANT N 2.00000 0 4.00000 0 0XIDANT N 1.56176 0 .41959 | 0/F*907.8000 P | ### THERMODYNAMIC PROPERTIES | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K)
M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | 1.000
323
8
1.6612 | 28.948
-1.00000
1.0000
.2407
1.3991
.2407
360.4 | |--|-----------------------------|---| | | | OL VOLP | #### MOLE FRACTIONS | .00929 | .00083 | .00205 | .77932 | . 20851 | |--------|--------|--------|--------|---------| | AR | C02 | Н20 | N2 | 20 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS | CN2
C2N2HB
HNO
NH
N2O4(L) | |---| | CNN
C2N2HB(L)
HNCO
NCO
N204 | | C2N
C2N
C2N
N2O
N5O | | CH4
C2N
HCN
H202
N2H4(L) | | CH3
C2H6
H
H2O(L)
N2H4 | | CH20
C2H4
C5
C5
H20(S)
N03 | | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | СС
СЗОЗ
НОЗОЗ
О Q НОЗОЗ | | C C C C C C C C C C C C C C C C C C C | | C(S)
C20
C20
RH2
RH2
S25 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS こころうとはいうとうとのことがある。 「いっかいこれを含まる。そのない。」「「No. 10.00 Million State St CASE NO. 5 | | 298.15 0.0000 | | | | |-------------|------------------|--------------------|--------------------------------------|-------------------------------| | STATE | 12 100 .000 L 25 | ب ب | Ø | DENSITY = 0.0000 | | WT FRACTION | . 50000 | . 50000 | .99780 | 30 8800 | | | | | oe0000 o | . 1100 EQUIVALENCE RATIO. | | | : |
20000
00000 | 0XIDANT N 1.56176 0 .41959 AR .00932 | 0/F = 907.8000 PERCENT FUEL = | ## THERMODYNAMIC PROPERTIES | 12.56
323
8
1.4874 | 28.948
-1.00000
1.0000 | | |--------------------------------|------------------------------|--| | P. ATM
T. DEG K
H. CAL/G | 10 E | | #### MOLE FRACTIONS | .00929 | .00083 | .00205 | .77932 | . 20851 | |------------|------------|--------|--------|---------| | ₽ ₽ | C03 | Н20 | N2 | 05 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS |
CN2
C2N2H8
HNO
HNO
N2D4(L) | |--| | CAN
C2N2HB(L)
HANCO
NCO
N2O4 | | C C C C C C C C C C C C C C C C C C C | | CH4
C2N
LCN
H202
N2H4(L) | | CH3
C2H6
H2O(L)
N2H4 | | CH20
C2H4
C3
H20(S)
NO3 | | C42
C2H2
C4 H2
NO2
OH OO | | C2H
C302
NO V0 | | C C C C C C C C C C C C C C C C C C C | | C(S)
CC
C20
HN02
NH2
NH2 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | . Τ | | 8 | 8 | 8 | 8 | | |------------|------------------|---------|---------|--------|----------------------------|--------------------| | DENSI | 22/9 | 9.0 | 8 | 9 | 9 | | | TEMP | OEG K | 298.15 | 298.15 | 298.15 | 298.15 | | | STATE | | ر | د | ب | G | 0000 | | ٩.
د ۲ | CAL/MOL | 8 | 80.0 | 8.9 | 8.200 | 0 | | ENTH | CAL | 5
0 | 190 | -467 | -7 | DENSITY = 0.0000 | | ACT ION | (SEE NOTE) | 8 | 8 | 5640 | 4360 | _ | | WT FR | (SEE | ij. | Ď. | 6 | ġ | . 9864 | | | | | | | .00030 | EQUIVALENCE RATIO. | | | | | | | ٠.
ن | FUEL= 29.8686 | | | | | 0 | , | Č, | 29 | | | | | 0000 | | .00932 | FUEL | | | | | Z | | ¥ | PERCENT | | | L A | 00000 | 8,00000 | 00000 | 41959 | 0/F* 2.3480 Pt | | | SR ME | I | I | C | 0 | 8 | | ø | CHEMICAL FORMULA | 2,00000 | 00000 | 0000 | DXIDANT N 1.56176 0 .41959 | 0/F= | | ė | U | Z | ن : | , z | Z | | | CASE NO. | | FUEL | 1313 | DATOAN | OXIDAN | | ## THERMODYNAMIC PROPERTIES | 1,000
2907
51.8
2,9872 | 22.682
-1.03672
1.7883
1.9736
1.1176
.4638 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
CAMMA (S)
CPF.CAL/(G)(K)
SON VEL,M/SEC | #### MOLE FRACTIONS | .00022 | .05277 | .02746 | .05527 | . 34162 | .01286 | . 33967 | .01643 | .05245 | .04126 | |--------|--------|------------|------------|---------|--------|---------|--------|--------|--------| | A R | C02 | 193
194 | H 2 | H20 | 2 | N2 | 0 | ¥ | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | C20
C20
HN03
N03 | |---| | CAN
C2N2H8
HN02
N02 | | CN
C2N2HB(L)
HNO
NH3
03 | | CH4
C2N2
HNCG
NH2
N3 | | C2N
C2N
MC0
NMC0
NMC0
NMC0 | | CH20
C2H6
HCN
NCD
N204(L) | | CH2
C2H4
C5H4
N2OA | | CH
C C 2 H 2
C C 4 2
C C C C C C C C C C C C C C C C C C C | | C C2H C302 H20(L) N2H4(L) | | C(S)
C2
C3
H2O(S)
N2H4 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS AND LANGUAGE TO A SECOND | DENSITY | | | | | | | |-------------|------------|-----------|--------------------------|-----------|---------|--------------------| | TEMP | DEG K | 298.15 | 298.15 | 298.15 | 298.15 | | | STATE | | ب | ر | ر | G | 8 | | ENTHALPY | CAL/MOL | 12100.000 | 11900.000 | -4676.000 | -28.200 | DENSITY - 0.0000 | | WT FRACTION | (SEE NOTE) | .5000 | .50000 | . 95640 | .04360 | .9864 DE | | | | | | | | RAT10= | | | | | | | 2 | EQUIVALENCE RATIO= | | | | | | | 00030 | 989 | | | | | | | ပ | 29.8 | | | | | 00000 | | .00932 | FUEL= 29.8686 | | | | | z | | AR | PERCENT | | | NLA
VIA | 4.00000 | FUEL C 2.00000 H 8.00000 | 4.00000 | .41959 | 0/F= 2.3480 P | | | FOR | Ω | ·
Q | 0 | 9 | £ 2 | | ø | HEMICAL | 2.0000 | 2.0000 | 2.0000 | 1.5617 | /0 | | ,
S | J | z | U | z | z | | | CASE NO. | | FUEL | FUEL | OXIDAN | OXIDAN | | ## THERMODYNAMIC PROPERTIES | 12.56
3168
51.8
2.7681 | 23.220
-1.02715
1.5466
1.4317
1.1310
-1.132 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
C CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | .00023
.05480
.06060
.01527
.00001 | .37090
.00001
.00001
.01585
.00001
.01000
.04790 | |--|--| | AR
CO
CO
CO
H H
H 2
2
H 2 | H20
N N NO
N NO
N NO
O O O O O O O | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . COCCOS FOR ALL ASSIGNED CONDITIONS | CN2 | C20 | H20(S) | N204 | | |------------|-----------|-----------|-------------|---------| | S.S. | C2N2HB | HMD3 | N20 | | | 8 | C2N2HB(L) | HM02 | N2H4(L) | | | ₹ 5 | C2N2 | H | N2H4 | | | CH3 | CSN | 00H | NO3 | | | CH20 | C2H6 | ZY. | CHN
CHN | | | CH2 | C2H4 | SS | % +2 | 03 | | 3 | C2H2 | 3 | ¥ | Ş | | U | C2H | C302 | WC0 | N205 | | c(s) | 23 | C3 | H20(L) | N204(L) | ななどの主義では、これでは、自動しているのです。主義がないなどのなどは重要ないないのは、自動しているなどのないのでは、自動しないのできない。これでも関するなどのできないが、自動している。 です。これでは、「「「「「「「「「「「」」」では、「「「「」」では、「なるななない。「「「」」では、「「」」では、「「」」では、「「」」では、「「」」では、「「」」では、「「」」では、「「」」では、「「」」では、「「」 | CASE NO. | | 9 | | | | | | | | | | | | | |----------|---|--------------------------|---|----------------|---------|---------|---------|--------|--------------------|-------------|-----------------|----------|---------|----------------| | | | | | | | | | | | WT FRACTION | L ENTHALPY | STATE | TEMP | DENSITY | | | Ū | HEMICAL FD | 蓋 | LA | | | | | | (SEE NOTE) | CAL/MOL | | DEG K | 22/9 | | FUEL | z | 2.00000 | I | 4.00000 | | | | | | . 50000 | 12100.00 | 0 | 298.15 | 0.000 | | FUEL | ပ | FUEL C 2.00000 H 8.00000 | I | 8.0000 | Z | 2.00000 | | | | . 50000 | 11900.000 | 0 | 298, 15 | 0.000 | | OXICANT | z | 2.00000 | 0 | 4.00000 | | | | | | .95640 | -4676.00 | ە د | 298, 15 | 0.000 | | OXIDANT | Z | 1.56176 | 0 | . 4 1959 | ¥ | .00932 | ပ | .00030 | | .04360 | -28.20 | 9 | 298.15 | 0.000 | | | | 0/F= | 6 | 0/F= 2.3480 PE | PERCENT | r FUEL= | 29.8686 | | EQUIVALENCE RATIO. | .9864 | DENSITY= 0.0000 | 0000 | | | ### THERMODYNAMIC PROPERTIES | 59.00
3326
51.8
2.6366 | 23.552
-1.02189
1.4260
1.1890
1.1395
.4703 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT
(DLV/DLP)T
2 (DLV/DLT)P
5 CP, CAL/(G)(K)
GAMMA (S)
CPF, CAL/(G)(K)
SON VEL, M/SEC | #### MOLE FRACTIONS | .00023 | .06718 | 92600 | 0000 | .00005 | .03737 | .38989 | .00001 | .0000 | .01721 | .00002 | .35075 | .00673 | .04283 | .02804 | |--------|--------|-------|------|--------|--------|--------|--------|-------|--------|--------|--------|--------|--------|--------| | A C | C03 | I | ONH | H02 | H2 | H20 | H202 | z | 2 | N02 | Z2 | 0 | ¥ | 02 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . COCCOS FOR ALL ASSIGNED CONDITIONS | 3 | CN2 | C20 | H20(S) | N204 | | |---|------|-----------|---------------|---------|---------| | | Š | C2N2H8 | EONH | N20 | | | | 8 | C2N2HB(L) | HN02 | N2H4(L) | | | | CH4 | C2N2 | HNCO | N2H4 | | | | CH3 | C2N | ᄗ | NO3 | | | | СН20 | C2H6 | NOH | SH3 | | | | CH2 | C2H4 | ري
ري | NH2 | 03 | | | ቼ | C2H2 | 73 | Į | EN | | | υ | C2H | C3 0 5 | NCO | N205 | | | c(S) | 22 | ដ | H20(L) | N204(L) | والمالية المالية المالية والمراجرة والمالية المالية المالية المالية المالية المالية المالية المالية المالية المالية | 4 | ٥ | |------|---| | 5 | Ē | | 40.4 | 7 | | | | | _ | 0.0000 | | | |------------------------|-----------------------------|----------------------|-------------------------| | TEMP
DEG K | 298.15
298.15 | 298, 15
298, 15 | | | STATE | د نـ | ی بہ | 5 | | ENTHALPY
CAL/MOL | 12100.000 | -4676.000
-28.200 | DENSITY - COOO | | WT FRACTION (SEE NOTE) | . 50000 | . 95640 | 9864 | | | | 00030 | 8686 EQUIVALENCE RATIO= | | | 8 | 132 C | .1: 29 | | Ş | 2.0000
00 × 2.00000 | 59 AR .00932 | PERCENT FUEL = 29.8686 | | PRINULA
H 4 000 | 20000
3.00000
4.00000 | | 0/F= 2.3480 | | CHEMICAL FO | FUEL C 2.00000 H B. | NT N 1.56176 | •//o | | | FUEL | | | #### THERMODYNAMIC PRUPERTIES | 70.60
3344
51.8
1.6215 | 23.590
-1.02131
1.4133
1.1547
1.1405
-159 4 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/CLP)T
2 (DLV/CLP)T
5 (P. CAL/(G)(K)
CAMMA (S)
CPF.CAL/(G)(K)
S., VELM/SEC | #### PULE FRACTIONS | .00023 | .00923 | .0000
2000
2000
2000 | .03650 | . 392 10 | .00002 | 10000 | .01733 | .00002 | .35127 | .0000 | .00640 | .04215 | .02742 | |---|--------|-------------------------------|--------|----------|--------|-------|--------|-------------|--------|-------|--------|--------|--------| | 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Z
I | | 7 | HSO | H202 | z | 2 | 7 07 | N2 | NSC | 0 | ¥ | 07 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
H2O(S)
N2O4(L) | |--| | CNN
C2N2H8
HBNO3
N2O4 | | CN
C2N2HB(L)
HND2
N3H4(L) | | CH4
C2N2
N2H4
N2H4 | | CH3
C C C C C C C C C C C C C C C C C C C | | C2H2
C2H6
HCN
HCN | | 0H2
02H4
05
H2
M3 | | 24.22 ± 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 € 8.25 | | C2H
C302
NC0
NG | | C(S)
C2
C3
H20(L)
N205 | | CASE NO. 19 | 61 | | | | | | | | WT FRACTI | | NTHALP | ST | STATE | TEMP | DENSI 1
Y | |-----------------|---|--------|-------------------------------|--------|-----|---------|---------------|---------------------------|--------------------------------|------|---|----|----------|-------------------------------------|----------------------------------| | FUEL COLIGANT N | CHEMICAL FORMULA
FUEL N 2.00000 H 4.00000
FUEL C 2.00000 H 8.00000
0XIDANT N 2.00000 0 4.00000 | MI I O | 4.00000
4.00000
4.00000 | Z | 2.0 | 2.00000 | | | (SEE NOTE)
.50000
.50000 | | CAL/MDL
12 100.000
11900.000
-4675.000 | | بد يد و. | DEG K
298.15
298.15
298.15 | 0.000
0.000
0.000
0.000 | | | 0/F= 2.2450 | 8 | | PERCEN | - | UEL. | FUEL= 30.8166 | EQUIVALENCE RATIO* 1.0017 | 1.00.1 | DENS | DENSITY. G.0000 | 8 | 0 | | | HERMODYNAMIC PROPERTIES P, ATH 1.000 T, DEG K 2918 H, CAL/G S, CAL/(G)(K) 3.0162 M, MOL NT 22.448 (DLV/DLP)T 1.03828 (DLV/DLT)P 1.6176 94 CP, CAL/(G)(K) 2.0417 95 CAMMA (S) 1.4173 CPF, CAL/(G)(K) 4689 SON VEL, M/SEC 1098.9 MOLE : RACTIONS APDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE PRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CC .DITIONS | CN2
C2D
HN03
N03 | |---| | CNN
C2N2HB
HND2
ND2 | | CN
C2N2HB(L)
HAVO
NH3
03 | | CH4
C2N2
HWCD
NH2
N3 | | Ch3
C2N
HCO
NH
N2O5 | | CH20
C2H6
C2H6
HCN
HCD
N2D4(L) | | 0.2
C2H4
C5
N
N2O4 | | CF.
C2H2
C4
H2O2
N2O | | C C2H C302 420(L) | | C(S)
C2
C3
H2O(S)
N2H4 | NOTE. WEIGHT FRICTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS TO THE PROPERTY OF THE PROPERTY AND THE PROPERTY OF PROPER | CASE NO. 19 | 19 | | | | í | | | | | | | |-------------|--------------------------|-----------|-------|--------------------|---------------------------|------------|-----------------|-------|--------|-------------|--| | | | | | | | WT FRACTIC | | STATE | TEMP | DENSITY | | | | CHENICAL FO | SMULA | | | | (SEE NOTE) | CAL/MOL | | 0EG K | 22/9 | | | FUEL | FUST N 7.00000 H 4.00000 | ₹.00000 | _ | | | . 50000 | | ر | 298.15 | 0.000 | | | FUEL | 2.0000 | H 8.30000 | z | 2.00000 | | 20000 | | ر | 298.15 | 0000.0 | | | OXIDANT N | 00000.2 | 0 4.00000 | ^ | | | 1.00000 | | ر | 298.15 | 0.000 | | | | 0/F• 2 | . 2450 | PERCE | ENT F3EL = 30.8166 | EQUIVALENCE RATIO* 1.0017 | 1.0017 | DENSITY* 0.0000 | 0000 | | | | THERMODYNAMIC PROPERTIES | 12.56
3185
53.5
2.7949 | 22, 993
-1, 02844
1, 5687
1, 4782
1, 1305
-4731 | |--|---| | F. 2TM
1 DEG K
H. CAL/G
S. CAL/(S)(K) | M, MOL WT
(PLV/DLP)T
(PLV/DLT)P
CP, CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL,M/SEC | #### MOLE FRACTIONS | .05825 | .01668 | .00003 | 37526 | | .01551 | .33462 | .04320 | |------------------|--------|--------|-------|-----------|-----------------------|------------|--------| | 0
0
0
0 | . ¥ | 125 | H20 | H202
N | 2
2
2
2
3 | 2 0 | 5 ¥ | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN3 | C20 | H20(S) | N204 | |--------------|-----------|---------------|-------------------| | 20 | C2N2HB | HOS | W20 | | 3 | C2N2H8(L) | 186 02 | NZH4(L) | | CH4 | C2N2 | HACO | N2H4 | | 55 | CS | HCO | E 03 | | CH 20 | C2H6 | N) | 2
2 | | CH2 | C2H4 | S | 03
N | | 3 | CSHS | 3 | <u> </u> | | U | Z. | C302 | NCO
N2CS | | C(S) | 22 | ខ | H20(L)
N204(L) | THE PROPERTY OF O NOTE. WEIGHT FIACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL DXTDWNTS | CASE NO. 32 | 32 | | | | | | | | | WT FRACTI | | HALPY | STATE | TEMP | DENSITY | |------------------------|---|------|-------------------------------|--------|-----|-------------|---------------|-----|---------------------------|---|-----------------|--|-------|-------------------------------------|----------------------------------| | FUEL
FUEL
OXIDAN | CHEMICAL FORMULA FUEL N 2.00000 H 4.00000 FUEL C 2.00000 H 8.00000 0.010ANT N 2.00000 0 4.00000 | TI O | 4.00000
4.00000
4.00000 | Z | ~ | 0000 | 8 | | | (SEE NOTE)
. 50000
. 50000
1 00000 | | CAL/MOL
12100.000
11900.000
-4676.000 | | DEG K
298.15
298.15
298.15 | 6,000
0.000
0.000
0.000 | | | = 4/0 | ÷ | 0/F= 1.1220 P | PERCEN | ENT | FUE | FUEL= 47.1254 | 254 | EQUIVALENCE RATIO* 2.0043 | 2.0043 | DENSITY= 0.0000 | ٧= 0. | 0000 | | | ## THERMODYNAMIC PROPERTIES | 1.000
2603
108.8
3.4772 | 17.868
-1.00650
1.1448
.9134
1.1807
.5492
1195.9 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAI/(G)(K) | M. MOL WT
(DLV/OLP)T
(DLV/OLT)P
CP. CAL/(G)(K)
8 GAMMA (S)
CPF.CAL/(G)(K)
SUN VEL.M/SEC | #### MOLE FRACTIONS | 12301 | .02051 | . 28 198 | . 24865 | .00033 | 30395 | .00020 | . OC418 | .0000 | |-------|--------|----------|---------|--------|-------|--------|---------|-------| | 000 | I | 75 | H20 | 2 | Ľ | • | ¥ | 02 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
HN03
N02 | |---------------------------------------| | CAN
C2N2HB
H102
NH3 | | CN
C2N2HB(L)
MAND
NH2
NH2 | | CH4
C2N2
HNCO
NH
N2OS | | CH3
C2N
HC0
NC0
N204(L) | | CH20
C2H6
HCN
N204 | | CH2
C2H4
C5
H2O2
N2O | | CH
C2H2
C4
H2O(L)
N2H4(L) | | C C2H C302 H2O(S) | | C(S)
C3
C3
C3
MO3
MO3 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF GXIDANT IN TOTAL DXIDANTS 代表がは、一般である。これである。 「「「「「「」」」というない。 「「」」というない。 「」」というない。 「」、「」、「」、「」、「」、「」、「」、「」、「」、「」 | > | | 2 | 2 | 2 | | |-------------|------------------|-------|--------|----------|-----------------| | DENSTI | 25/5 | 8 | 8 | 9.0 | | | 4 | DEG K | 8.15 | 8.15 | 8. 15 | | | 191 | 0 | 29 | 58 | 3 | | | STATE | | ر | ر | _ | 000 | | 4 | CAL/MOL | 8 | 8 | 8 | 0.0 | | ENTHA | CAL | 12100 | 1900 | -4676 | DENSITY# 0.0000 | | NO. | TE) | 8 | 8 | 8 | 90 | | WT FRAC | (SEE NOTE) | 80S. | .500 | ÷.000 | 5.0065 | | | | | | | RATIO= | | | | | | | CE RA | | | | | | | EQUIVALENCE | | | | | | | EQUI | | | | | | | 131 | | | | | | | *UEL= 69.0131 | | | | | 8 | | FUEL- | | | | | z
Z | | ERCENT | | | | Q | ۔
و | 8 | • | | | | 8 | 8 | 90. | .4490 | | | RMUL | _ | ľ | 0 | ÷. | | | P. F0 | 8 | 8 | 00 | 0/F= | | 20 | HENIC | 3 | 8 | 2.
Q | | | e.
E | U | 7 | J | z | | | CASE NO. 20 | CHEMICAL FORMULA | FUEL | FUEL | Q. 10AN | | ## THERMOD"NAMIC PROPERTIES | 1.000
1372
182.9
3.8696 | 13, 183
-1,00013
1,0012
,6087
1,3300
,6038 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
C CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | 00003 | 00300 | 56334 | . 02323 | .00002 | 26203 | |-------|-------|-------|---------|--------|-------| | A CH | 202 | Ĩ | H20 | E
Z | 22 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS | 22 | င္သ | EONH | NO2 | F | | |--------|-----------|----------|-------------|------------|---| | CN2 | 25 | H405 | ¥ | 0 | | | Z
S | C2N2HB | 2 | ZH2 | £ | | | 8 | C2N2HB(L) | | ₹ | N205 | | | CH3 | C2N2 | ECO. | WC0 | M204(L) | | | CH20 | ₹5 | Ž | Z | 4004 | | | CH2 | C2H6 | I | H202 | 2 2 | | | δ | S | ស | H20(L) | MOHA(L) | | | ပ | C3H2 | 3 | H20(S) | N2H4 | ć | | c(s) | C2H | C305 | F 07 | NO3 | ç | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | _ | | _ | ^ | 0 | | |-------------|------------------|-----------------------|---------|-----------------------------|-----------------------------| | DENSIT | 22/9 | 0.000 | 0.00 | 0.000 | | | a. | ¥ | 298.15 | S | . 15 | | | 164 | DEG | 298 | 298 | 298 | | | STATE | | ب | ب | ب | 8 | | ۵ | Ş
Ç | 8 | 8 | 8 | 0 | | ENTHAL | CAL/P | 12100.000 | 1900 | -4676. | DENSITY - 0.0000 | | 10N | <u>.</u> | Q | ջ | Q | | | WT FRACT | (SEE NOT | 20000 | .5000 | - 000 | EQUIVALENCE RATIO- 10.0169 | | | | | | | • | | | | | | | RAT | | | | | | | ENCE | | | | | | | ₹ | | | | | | | 5 | | | | | | | 1001 | | | | | | | | | | | | | | | | | | | 0000 | | | | | | | 2.00000 | | NT FUEL= 81.6660 | | | | | z | | NT FUEL= 81.6660 | | | | 0000 | z | 0000 | PERCENT FUEL= 81.6660 | | | A | 4.00000 | z | 4.00000 | PERCENT FUEL= 81.6660 | | | DRMULA | Н 4.00000 | z | G 4.00000 | .2245 PERCENT FUEL= 81.6660 | | | AL FORMULA | 0000 H 4 00000 | z | 0000 C 4.00000 | .2245 PERCENT FUEL= 81.6660 | | 2† | JEMICAL FORMULA | 2,00000 H 4,00000 | z | 2.0000C G 4.00000 | PERCENT FUEL= 81.6660 | | 10 | CHEMICAL FORMULA | N 2,00000 H 4,00000 | z | ' N 2.0000C C 4.00000 | .2245 PERCENT FUEL= 81.6660 | | CASE NC. 21 | CHEMICAL FORMULA | L N 2,00000 H 4,00000 | z | DXIDANT N 2.0000C C 4.00000 | .2245 PERCENT FUEL= 81.6660 | THERMODYNAMIC PROPERTIES | .000 | 1086 | 225.7 | 3.8981 | 12, 452 | |------|----------|-------|---------------|---------| | | T, DEG K | | S. CAL/(G)(K) | MOL WI | 1,2432 1,1252 1,2475 6466 950,9 -1.02078 (DLV/DLP)T (DLV/DLT)P C°, CAL/(G)(K) GAMMA (S) CPF.CAL/(G)(K) SON VEL,M/SEC 80 MOLE FRACTIONS .05777
.01488 .08586 .00090 .00001 .58210 .00008 C(S) CH4 C0 C02 C02 HCN HCN NH3 ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | C2H
C302
H20(S)
N2H4
03 | |--| | 02
02
03
04
05
05
05
05
05
05
05
05
05
05
05
05
05 | | CN2
C20
HN03
NO2
OH | | CONN
CONDHS
HND2
NO
O | | CN
C2N2HB(L)
HAVD
NH12
N3 | | CH3
C2N2
NMC0
NH
N2O5 | | CH20
C2N
HC0
NC0
N204(L) | | CH2
C2H6
N
N204 | | CH
C2H4
C5
H2O2
N2O | | C
C2H2
C4
H2O(L)
N2H4(L) | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | CASE NO. 23 | 23 | | | | | | | : | : | | | |-------------|--------------------------|--------|--------------|------|--------------------|--------------------|-----------|-----------------|-------|--------|-----------------| | | CHEMICAL | FORMU | <u>ر</u> ۸ | | | AT F | SEE NOTE) | CAL/MOL | STATE | 16 E | DENSITY
G/CC | | FUEL | FUEL N 2.00000 H 4.00000 | I | 4.00000 | | | | | 12100.000 | ب | 298.15 | 0.000 | | FUEL | 2.00000 | I | 8.00000
8 | z | 2.00000 | | | 11900.000 | ر | 298.15 | 0000.0 | | OXIDANT N | 2.00000 | 0 | 4.00000 | | | • | | -4676.000 | ر | 298.15 | 0.0000 | | | 0/F | 0/F= . | 0225 p | ERCE | ENT FUEL = 97.8043 | EQUIVALENCE RATIO= | | DENSITY* 0.0000 | 8 | | | ## THERMODYNAMIC PROPERTIES | 1,000
946
280.4
3,8767 | 12.275
-1.C5380
1.6248
1.8952
1.2073
.7043 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/OLP)T
(OLV/OLT)P
& CP. CAL/(G)(K)
C GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | . 10830 | .06349 | 00626 | 90000 | . 55903 | .00402 | .00020 | . 25861 | |---------|--------|-------|-------------|---------|--------|-------------|---------| | c(s) | Ŧ | 8 | C0 2 | 7 | H20 | E H3 | N2 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . COCCOOS FOR ALL ASSIGNED CONDITIONS | C2H | C307 | 1 05 | NO3 | 05 | |------|-----------|-------------|------------|------------| | 23 | ន | EQNH. | 2 9 | 3 | | CM2 | C20 | HM02 | 2 | 0 | | NN C | C2N2HB | ¥ | ₹ | e
Z | | 3 | C2N2H8(L) | HACO | ¥ | N205 | | СНЗ | CSN2 | e
E | 9 | N204(L) | | CH20 | CSN | HUN | z | N204 | | CH2 | C2H6 | 1 | H202 | N20 | | £ | C2H4 | cs | H20(L) | N2H4(L) | | U | C2H2 | 7 | H20(S) | N2H4
03 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS の数な人間の人気がある。自然的によっての自然情報の中の中の自然の人がある。「自然などなど、自然などなどのない。」のできないのでは、これではないできない。 | _ | | _ | ^ | ^ | | |-------------|------------|-----------|----------------|-----------------------------|--------------------| | DENSIT | 22/5 | 0.000 | 0.000 | 0.000 | | | TEMP | DEG K | 298.15 | 298.15 | 298.15 | | | STATE | | J | ر | ٦, | 0000 | | ENTHALPY | CAL/MOL | 12100.000 | 11900.000 | -4676.000 | DENSITY= 0.0000 | | HT FRACTION | (SEE NOTE) | . 50000 | . 50000 | 1.00000 | .5008 DEN | | | | | | | EQUIVALENCE RATIO= | | | | | | | UEL* 18.2149 | | | | | 2.00000 | | | | | | 0 | z | 0 | PERCENT | | | NLA | 4.0000 | 8.0000 | DXIDANT N 2.00000 0 4.00000 | 0/F= 4.4900 | | | FORM | I | I | 0 | | | 33 | HEMICAL | 2.00000 | C 2.00000 H B. | 2.00000 | 0 | | ġ. | J | Z | Ų | z | | | CASE NG. 33 | | FUEL | FUEL | OXIDAN | | ### THERMODYNAMIC PROPERTIES | 000.1 | 2636 | 10.9 | 2.6006 | |--------|------|----------|---------------| | P. ATM | | H. CAL/G | S. CAL/(G)(K) | 26.375 1.2783 .9427 1.1354 .3967 M, MOL WT (DLV/DLP)T (DLV/DLT)P CP. CAL/(G)(K) GAMMA (S) CPF.CAL/(G)(K) SON VEL,M/SEC MOLE FRACTIONS .00925 .00924 .00902 .00002 .00068 .28304 .02016 .00001 .01270 .03626 ADDITIONAL PROCUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS C20 C20 N2H4 N2H4 CONN C2N2H8 HNO2 ND3 CN C2N2HB(L) HNO NH3 CH4 C2N2 HNC0 NH2 03 CH3 CC5 N T C0 N T C0 CH20 C2H6 HCN NC0 N205 N204(L) CH2 C2H4 C5 N CH C2H2 C4 H2D2 N2C4 C C2H C302 H20(L) N20 H20(S) N2H4(L) c(s) THE STATE OF S | 9 | G/CC | 0000 | 0.000 | 0.000 | | |-------------|------------|--------------------------|-----------|-----------|--------------------| | • | 0 E | 298.15 | 298.15 | 298.15 | | | , | N N | ب | ب | ب | 000 | | | CAL/MOL | 12100.000 | 11900.000 | -4676.000 | DENSITY 0.0000 | | | | | | | DEN | | | (SEE NOTE) | 2006 | . 5000 | .000 | . 2002 | | | | | | | EQUIVALENCE RATIO= | | | | | | | 8.1766 | | | | | 2.00000 | | T FUEL. | | | | | z | | PERCEN | | | MULA | FUEL N 2.00000 H 4.00000 | 9.00000 | 4.00000 | 0/F* 11.2300 PI | | | FOR | _
♀ | - | Ω | F = 1 | | 26 | HEMICAL | 2.0000 | 2.0000 | 2.000 | 6 | | ð. | U | Z | ပ | z | | | CASE NO. 25 | | FUEL | FUEL | OXIDAN | | ### THERMODYNAMIC PROPERTIES | 1.000
1693
-23.1
2.2030 | 28.955
-1.00004
1.0018
.3368
1.2570
.3229
781.6 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
GAMMA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | .03939 | . 15241 | .00296 | 1000 | .34411 | .00003 | .00051 | . 46057 | |--------|---------|--------|-------------|--------|--------|--------|---------| | C02 | Н20 | 2 | N 02 | N2 | 0 | £ | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CCN2
C2N2HB
HAO
NH
NH | |---| | CAN
C2N2HB(L)
HWCD
NCO
N2OS | | CN
C2N2
HC0
N
N204(L) | | CH4
C2N
HCN
H2C2
N2O4 | | CH3
C2H6
H
H20(L)
N20 | | CH20
C2H4
C3
H2O(S)
N2H4(L) | | CH2
C2H2
C4
H2
N2H4 | | C2H
C302
H02
N03 | | C2
C3
C3
NH3 | | C(S)
C0
C20
HN02
NH2
03 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF DXIDANT IN TOTAL OXIDANTS AND THE STATE OF T | WSITY | 22/0 | 0000 | .0000 | 00000 | | |-------------|------------|---------|---------|-----------------------------|--------------------| | _ | DEG K G | | | | | | STATE | | ر | د | _ | 8 | | ALPY | CAL, MOL | 80.0 | 80.0 | 6 .000 | 0.0 | | | | | | | DENSITY= 0.0000 | | WT FRACTION | (SEE NOTE) | 20000 | 20000 | 1.00000 | .0200 D | | | | | | | EQUIVALENCE RATIO- | | | | | | | .8826 | | | | | 2.00000 | | FUEL | | | | | Z
Z | | PERCENT | | | 4 1 | 00000 | 8.00000 | 4.00000 | | | | ORMU | I | I | 0 | 0/F=112.3000 | | 28 | HEMICAL F | 2.00000 | 2.00000 | OXIDANT N 2.00000 0 4.00000 | = J/0 | | á | Ü | z | U | Z | | | CASE NO. | | FUEL | FUEL | OXIDANI | | ### THERMODYNAMIC PROPERTIES | 1.000
293
-47.8
1.6153 | 30.476
-1.00000
1.0000
.2303
1.3950
.2303
334.1 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT
(OLV/OLP)T
(OLV/OLT)P
(OLV/OLT)P
GANMA (S)
CPF.CAL/(G)(K)
SON VEL,M/SEC | #### MOLE FRACTIONS | .00448 | .01735 | . 33473 | 64345 | |--------|--------|---------|-------| | C02 | H20 | N2 | 03 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | | 왉 | | | Ĵ | | |------------------|-----------|----------|-----------|-------------|------| | CN2 | CSNS | <u>9</u> | ž | N204 | | | X | C2N2HB(L) | | MCO
MC | N204 | | | 3 | C2N2 | 왍 | Z | N20 | | | Ŧ | CS | Z | H202 | N2H4(L) | | | c y 3 | C2H6 | I | H20(L) | N2H4 | | | CH20 | C2H4 | SS | H20(S) | 60 3 | 03 | | CH2 | C2H2 | 3 | 모 | N02 | 품 | | z | C2H | C302 | H02 | 2 | 0 | | ပ | 8 | ខ | HOS | ET3 | N3 | | c(s) | 00 | C20 | HW02 | NH2 | N205 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | _ | 6/cc | | | | |-------------|------------------|---------------------|------------------|--------------------| | | DEG K | 298. | 298. | | | STATE | - | , . | ر
د | 000 | | | CAL/MOL | | | DENSITY# 0.0000 | | WT FRACTION | (SEE NOTE) | 2000 | 1.00000 | . 00200 | | | | | | EQUIVALENCE RATIOS | | | | | | 0880 | | | | N 2.00000 | | PERCENT FUEL* | | 0 | CHEMICAL FORMULA | .00000
T 8.00000 | .00000 0 4.00000 | 0/Fatteres | | 30 | CHE | 7 77
Z () | Z | | | CASE NO. | į | דעני | OXIDANI | | ### THERMODYNAMIC PROPERTIES | 1,000
97
-50.5
1,3495 | 30.651
-1.0001
1.0001
.2289
1.3952
.2288 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT (DLV/DLP)T (DLV/DLT)P (DLV/DLT)P CP. CAL/(G)(K) GAMMA (S) CPF.CAL/(G)(K) SON VEL.M/SEC | #### MOLE FRACTIONS | .00045 | .0000 | .00176 | 74666 | .66431 | |-------------|-------|--------|-------|--------| | c0 2 | HM03 | H20 | N2 | 02 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2 | C2N2HB | 2 | Z
Z | N205 | | |------|-----------|--------|-------------|---------|----| | 35 | C2N2HB(L) | 000 | ¥ | M204(L) | | | 3 | CSNS | S | S
N | N204 | | | CH | CSN | Z
T | z | M20 | | | СНЗ | C2H6 | I | H202 | N2H4(L) | | | CH20 | CSH | ខ | H20(L) | N2H4 | | | 8 | C2H2 | 3 | H20(S) | NO3 | 93 | | 7, | CSH | C305 | 잪 | NO2 | ₹ | | U | 3 | ខ | H 05 | 2 | 0 | | c(s) | 8 | 030 | HN02 | ZH3 | £ | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS APPENDIX B THERMOCHEMICAL CALCULATIONS FOR
NONSTOICHIOMETRIC COMBUSTION OF AEROZINE-50 AND NITROGEN TETROXIDE | Analysia
No. | o/F
Mole Ratio | Percent
Mixing | Vaporization
Conditions | Page | |-----------------|-------------------|-------------------|-----------------------------|------| | <u>. 1</u> | 1.02 | 100 | No Excess Propellant | 87 | | 2 | 0.51 | 100 | H & UDMH Evaporated | 88 | | 3 | 0.51 | 100 | UDMH Evaporated | 89 | | | 0.51 | 100 | UDMH Evaporated & H Decomp. | 90 | | 5 | 0.20 | 100 | H & UDMH Evaporated | 91 | | 6 | 0.23 | 100 | UDMH Evaporated & H Decomp. | 92 | | 7 | 0.10 | 100 | H & UDMH Evaporated | 93 | | -8 | 0.10 | 100 | UDMH Evaporated & H Decomp. | 94 | | . 9 | 0.06 | 100 | H & UDMH Evaporated | 95 | | 10 | 0.06 | 80 | H & UDMH Evaporated | 96 | | 11 | 0.03 | 60 | H & UDMH Evaporated | 97 | | 12 | 0.06 | 40 | H & UDMH Evaporated | 98 | | 13 | 0.06 | 20 | H & UDMH Evaporated | 99 | | 14 | 2.04 | 100 | NO ₂ (g) | 100 | | 15 | 5.10 | 100 | NO ₂ (g) | 101 | | 16 | 7.00 | 100 | NO ₂ (g) | 102 | | 17 | 7.00 | 80 | NO ₂ (g) | 103 | | 13 | 7.00 | 60 | NO ₂ (g) | 104 | | 19 | 7.00 | 40 | NO ₂ (g) | 105 | | 29 | 7.00 | 20 | NO ₂ (g) | 106 | | 21 | 8.55 | 100 | N_2O_4 (g) + NO_2 (g) | 107 | | 22 | 13.02 | 100 | $N_2O_4(g) + NO_2(g)$ | 108 | | 23 | i7.72 | 100 | $N_2O_4(g) + NO_2(g)$ | 109 | | ANALYSIS NO1 | | | | | |--|---------------------|---|---------------------|--| | OXIDIZER/FUEL MOLE RATIO | 1.02 | _ | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS | No Excess P | ropellant | | | | COEFFICIENTS FOR UNREACT | ED PROPELLANT | SPECIES: | | | | a ₁₃ =0 | a14 = _ | 0 | _ a ₁₅ = | 0 | | a ₁₆ =0 | a ₁₇ = | 0 | _ a ₁₈ = | 00 | | $a_{19} = 0$ | | | | | | RESULTS: Flame Temperature | 2979 o _K | (5363 | _or) | | | Fireball Species | | For | rmula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radica hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetrox | e | H
H
N
N
O
O
N
C
N | 20
20
21 | .061
.050
.028
.057
.332
.012
.316
.052
.094
.000
.000 | Average Molecular Weight 23.13 いた。これは、これなるとのでは、これなるとのでは、これには、これには、これには、これなるとのでは、これないないできないと、これには、これには、これないないできないと、これには、これには、これないないできない ____1bs/1b-mole | ANALYSIS NO. 2 | _ | | | | |------------------------------------|-------------------|--|-------------------|---------------| | OXIDIZER/FUEL MOLE RATIO | -
D.51 | | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS AT | 1 Excess Hy | drazine & UDN | H Evaporated | | | COEFFICIENTS FOR UNREACTED P | ROPELLANT S | SPECIES: | | | | a ₁₃ = .6545 | a ₁₄ = | 3489 | a ₁₅ = | 0 | | a ₁₆ =0 | a ₁₇ = | 0 | a18 = | 0 | | a ₁₉ =0 | | | | | | RESULTS: | | | | | | Flame Temperature 1975 | 0κ (| 3556 OR) | | | | Fireball Species | · ` ` | Formula | | Mole Fraction | | Trebutt Species | | 101111414 | | • | | carbon monoxide | | CO | | .052
.043 | | carbon dioxide
hydrogen radical | | со ₂
н | | .024 | | hydrogen | | п
Н ₂ | | .049 | | water vapor | | H ₂ 0 | | .286 | | nitric oxide | | ทอ้ | | .010
.272 | | nitrogen | | N ₂ | | .045 | | hydroxide
oxygen | | οŔ | | .081 | | hydrazine vapor | | 0 ₂
N ₂ H ₄ (g | 1 | .090 | | UDMH vapor | | C2H8N2 | | .048 | | nitrogen dioxide | | NO2 | | .000
.000 | | ammonia | | NH3(g) | | .000 | | nitrogen tetroxide | | N204(g |) | • • • | | Average Molecular Weight | 25.66 | 1bs/1b | -mole | | | ANALYSIS NO3 | _ | | |--|--|--| | OXIDIZER/FUEL MOLE RATIO | .51 | | | PERCENT MIXING 100 | | | | VAPORIZATION CONDITIONSUE | MH Selective Evaporation | | | COEFFICIENTS FOR UNREACTED | PROPELLANT SPECIES: | | | a ₁₃ = | a ₁₄ = .3489 a ₁₅ = | 0 | | a ₁₆ =0 | a ₁₇ = a ₁₈ = | 0 | | $a_{19} = 0$ | | | | RESULTS: Flame Temperature2 Fireball Species | 2402 °K (<u>4324</u> °R)
<u>Formula</u> | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H
H ₂
H ₂ O
NO
NO
NO
OR
O2
N2H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
N2O ₄ (g) | .057
.047
.026
.054
.314
.011
.299
.049
.089
.000
.053
.000 | _____1bs/1b-mole Average Molecular Weight 25.02 | AMALYSIS NO. 4 | | | | | |--|---------------------|--|-------------------|--| | OXIDIZER/FUEL MOLE RATE | 0 .51 | | | | | PERCENT MIXING100 | | | | | | VAPORIZATION CONDITIONS | UDMH Evape | oration & Hy | drazine Decom | position | | COEFFICIENTS FOR UNREAG | TED PROPELLAN | SPECIES: | | | | a ₁₃ =0 | a ₁₄ = _ | . 3489 | ā15 = | 0 | | a ₁₆ = .6545 | | . 3272 | a ₁₈ = | . 3272 | | g10 =0 | _ | | | | | RESULTS: | | | | | | Flame Temperature | 2239OK | (<u>4031</u> | PR) | | | Fireball Species | | Form | ula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radio hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor nitrogen dioxiammonia nitrogen tetro | cal
or
ide | С <u>2</u> н
NO ₂
NH ₃ | 4(g)
 8N2(g) | .048
.040
.022
.086
.263
.009
.291
.041
.074
.000
.044
.000 | | Avenage Molecular Weigh | nt <u>23.55</u> | 1bs | /lb-mole | | | ANALYSIS NO5 | | | |---|--|---------------| | OXIDIZER/FUEL MOLE RATIO | | | | PERCENT MIXING 100 | | | | VAPORIZATION CONDITIONS All Excess H | Hydrazine & UDMH Evaporated | | | COEFFICIENTS FOR UNREACTED PROPELLAN | T SPECIES: | | | a ₁₃ = 2.614 a ₁₄ = | 1.394 a ₁₅ * | 0 | | $a_{16} = 0$ $a_{17} = 0$ | | 0 | | a ₁₉ = 0 | | | | | | | | RESULTS: | | | | Flame Temperature 1046 OK | (<u>1882 </u> | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide | ÇO | .037 | | carbon dioxide | CO ₂ | .031 | | hydrogen radical | н | .017
.035 | | hydrogen | H ₂ | . 203 | | water vapor
nitric oxide | H2O
NO | .007 | | nitrogen | N ₂ | . 193 | | hydroxide | ο̈́Α | .032 | | oxygen | 02 | .057 | | hydrazine vapor | N2H4(g) | . 254 | | UDMH vapor | C2HaN2(q) | . 135 | | nitrogen dioxide | NO ₂ | .000
.000 | | ammonia | NH3(g) | .000 | | nitrogen letroxide | N ₂ O ₄ (g) | .000 | | Average Molecular Weight 30.38 | lbs/lb-mole | | | ANALYSIS NO | 6 | | | | |--|--|-------------------|-----------------------|---| | OXIDIZER/FUEL MOLE | RATIO .204 | | | | | PERCENT MIXING | 100 | | | | | VAPORIZATION CONDIT | IONS UDMH Evapo | ration & Hydr | razine Decomp | osition | | COEFFICIENTS FOR UN | REACTED PROPELLAN | T SPECIES: | | | | a ₁₃ = 0 | a ₁₄ = _ | 1.394 | a ₁₅
= | 0 | | a ₁₆ = 2.6 | a ₁₇ = _ | 1.307 | a ₁₈ = | 1.307 | | a ₁₉ = 0 | | | | | | Flame Temperate Fireball Special carbon more carbon did hydrogen water vaponitric oxinitrogen hydroxide oxygen hydrazine UDMH vapor nitrogen tammonia tambous page ta | oxide
oxide
radical
or
ide
vapor
dioxide | C2H
NO2
NH3 | ula
4(g)
8N2(g) | Mole Fraction .029 .024 .014 .129 .162 .006 .255 .025 .046 .000 .108 .000 .202 | Average Molecular Weight 24.20 lbs/lb-mole | ANALYSIS NO. 7 | | | | | |--------------------------------|-------------------|----------------------------------|-------------------|---------------| | OXIDIZER/FUEL MOLE RATIO | . 102 | | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS | All Excess | Hydrazine & Ul | MH Evaporat | ted | | COEFFICIENTS FOR UNREACTED | PROPELLANT | SPECIES: | | | | a ₁₃ = <u>5.881</u> | a14 = | 3.136 | a ₁₅ = | 0 | | a ₁₆ =0 | a ₁₇ = | 0 | a ₁₈ = | 0 | | a ₁₉ =0 | | | | | | RESULTS: | | | | | | Flame Temperature58 | 80 °K | (<u>1045</u> OR) | | | | Fireball Species | | Formula | 1 | Mole Fraction | | carbon monoxide | | co | | .025 | | carbon dioxide | | CO ₂ | | .021 | | hydrogen radical | | H T | | .011 | | hydrogen | | H ₂ | | .023 | | water vapor | | H ₂ 0 | | .136 | | nitric oxide | | би | | .005
.130 | | nitrogen | | N ₂
OR | | .021 | | hydroxide
oxygen | | 0 ₂ | | .039 | | hydrazine vapor | | N ₂ H ₄ (9 | .1 | . 384 | | UDMH vapor | | C2H8N2 | (a) | . 205 | | nitrogen dioxide | | NO2 | , (3 / | .000 | | ammonia | | NH3(g) | | .000 | | nitrogen tetroxide | ! | N204 (g | 1) | .000 | | Average Molecular Weight | 34.06 | 1bs/1b | -mole | | | AMALYSIS NO. 8 | | | | | |----------------------------|-------------------|-------------------|---------------------|---------------| | OXIDIZER/FUEL MOLE RATIO | . 102 | | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS | UDMH Evapo | ration & Hy | drazine Decom | position | | COEFFICIENTS FOR UNREACTED | PROPELLANT | SPECIES: | | | | a13 =0 | a ₁₄ = | 3.136 | a ₁₅ = | 0 | | a ₁₆ = 5.881 | a ₁₇ = | 2.941 | a ₁₈ = | 2.941 | | a12 = 0 | | | | | | RESULTS: | | | | | | Flame Temperature 12 | 06 °K | / 2171 O | n \ | | | | <u> </u> | (<u>2171</u> ° | | | | Fireball Species | | Form | ula | Mole Fraction | | carbon monoxide | | СО | | .018 | | carbon dioxide | | CO2 | | .015 | | hydrogen radical | | H | | .008 | | hydrogen
water vapor | | H2 | | . 156 | | nitric oxide | | H20
NO | | .098
.003 | | nitrogen | | No
No | | .232 | | hydroxide | | Ã | | .015 | | oxygen | | 02 | | .028 | | hydrazine vapor | | | 4(g) | .000 | | UDMH vapor | | | gN ₂ (g) | . 148 | | nitrogen dioxide | | NO2 | | .000 | | ammonia | | | (g) | .278 | | nitrogen tetroxide | 9 | N ₂ 0. | 4(g) | .000 | | Average Molecular Weight | 24 61 | 1hc | /15 mala | | | ANALYSIS NO. 9 | | | | | |------------------------------|-------------------|------------------|-----------|---------------| | OXIDIZER/FUEL MOLE RATIO | .060 | | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS A | ll Excess | Hydrazine & UD | MH Evapor | rated | | COEFFICIENTS FOR UNREACTED F | PROPELLANT | SPECIES: | | | | a13 = 10.39 | a14 = _ | 5.54 | a15 = _ | 0 | | a ₁₆ = | a ₁₇ = | | a18 * _ | 0 | | a ₁₉ =0 | | | | | | RESULTS: | | | | | | | | | | | | Flame Temperature2 | 98OK | (<u>537</u> OR) | | | | Fireball Species | | Formula | <u>1</u> | Mole Fraction | | carbon monoxide | | СО | | .017 | | carbon dioxide | | CO ₂ | | .014 | | hydrogen radical | | н | | .008 | | hydrogen | | H ₂ | | .016 | | water vapor | | H20 | | .094 | | nitric oxide | | NŌ | | .003 | | n itrogen | | N ₂ | | .089 | | hydroxide | | οA | | .015 | | oxygen | | 02 | | .027
.468 | | hydrazine vapor | | N2H4 (| g) (| .249 | | UDMH vapor | | C2H8N | 2(9) | .000 | | nitrogen dioxide
ammonia | | NH3(g | ١ | .000 | | nitrogen tetroxide | | N204(| | .000 | | Average Molecular Weight | 36.49 | 1bs/1 | o-mole | | | ANALYSIS NO. 10 | _ | | |--|--|--| | OXIDIZER/FUEL MOLE RATIO | .060 | | | PERCENT MIXING 80 | | | | VAPORIZATION CONDITIONS AT | 11 Excess Hydrazine & UDMH Evaporate | đ | | COEFFICIENTS FOR UNREACTED P | ROPELLANT SPECIES: | | | al3 =8.31 | a ₁₄ = 4.43 a ₁₅ = | 0 | | al6 =0 | a ₁₇ = 0 a ₁₈ = | 0 | | 918 = 0 | | | | RESULTS: Flame Temperature _ 406 | o _K (731 o _R) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H
H ₂
H ₂ O
NO
N ₂
OH
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
N ₂ O ₄ (g) | .020
.017
.009
.019
.110
.004
.104
.017
.031
.437
.233
.000 | Average Molecular Weight 35.86 lbs/lb-mole | ANALYSIS NO11 | | | | |--|--------------------|---|--| | OXIDIZER/FUEL MOLE RATIO | . 060 | | | | PERCENT MIXING60 | | | | | VAPORIZATION CONDITIONS A | ll Excess Hy | drazine & UDMH Ev | aporated | | COEFFICIENTS FOR UNREACTED F | PROPELLANT S | PECIES: | | | a13 =6.23 | a14 = | 3.32 a ₁₅ | =0 | | a16 =0 | | | *0 | | a ₁₉ =0 | | | | | RESULTS: Flame Temperature550 | o ^o k (| 991 ^O R) | | | Fireball Species | · <u> </u> | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | | CO
CO ₂
H ₂
H ₂ O
NO
N ₂
OH
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
NH ₃ (g) | .024
.020
.011
.023
.132
.005
.125
.021
.037
.393
.210
.000 | | Avanga Nalasulas Haish | 3/1 30 | 1ho/1h1- | | | ANALYSIS NO. 12 | | | | | |--|-------------------|--|-------------------|--| | OXIDIZER/FUEL MOLE RATIO | .060 | | | | | PERCENT MIXING 40 | | | | | | VAPORIZATION CONDITIONS | All Excess | Hydrazine | & UDMH Evapor | rated | | COEFFICIENTS FOR UNREACTE | ED PROPELLANT | SPECIES: | | | | a ₁₃ = 4.16 | a ₁₄ = | 2.22 | a ₁₅ = | 0 | | ³ 16 =0 | a ₁₇ = | 0 | a ₁₈ = | 0 | | a ₁₉ =0 | | | | | | RESULTS: Flame Temperature _ | <u>769_</u> ⁰K | (<u>1385</u> | ^D R) | | | Fireball Species | | Form | <u>nula</u> | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radica hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxidammonia nitrogen tetrox | e | C ₂ i
NO ₂
NH ₂ | 14(g)
18N2(q) | .030
.025
.014
.028
.166
.006
.157
.026
.047
.328
.176
.000
.000 | Average Molecular Weight 32.62 lbs/lb-mole | ANALYSIS NO. 13 | | | |---|--|--| | OXIDIZER/FUEL MOLE RATIO _ | . 060 | | | PERCENT MIXING 20 | | | | VAPORIZATION CONDITIONS _A | 11 Excess Hydrazine & UDMH Evapora | ited | | COEFFICIENTS FOR UNREACTED | PROPELLANT SPECIES: | | | a ₁₃ =2.08 | a ₁₄ = 1.11 a ₁₅ = _ | 0 | | a ₁₆ =0 | a ₁₇ = 0 a ₁₈ = _ | 0 | | a ₁₉ =0 | | | | RESULTS: Flame Temperature 1 | 202 °K (2164 °R) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxid | CO
CO ₂
H
H ₂ O
NO
N ₂
OH
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
N ₂ O ₄ (g) | .040
.033
.019
.038
.220
.008
.209
.034
.062
.219
.117
.000 | Average Molecular Weight 29.33 lbs/lb-mole | AMALYSIS NO. 14 | | | | | |--|--------------------------------------|--|-------------------|--| |
GXIDIZER/FUEL MOLE RATIO _ | 2.04 | | | | | PERCENT MIXING 100 | | | | | | VAPORIZATION CONDITIONS | Excess N ₂ 0 ₄ | (1) 100% Diss | ociated into | NO ₂ (g) | | CGEFFICIENTS FOR UNREACTED | PROPELLANT | SPECIES: | | - | | a ₁₃ =0 | a14 = | 0 | a ₁₅ = | 1.02 | | a ₁₆ =0 | a ₁₇ = | 0 | a13 = | _0 | | a19 =0 | | | | | | RESULTS: | | | | | | Flame Temperature | 1958_ ^O K (| 3525 ^{OR}) | | | | Fireball Species | | Formula | | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | te | CO
CO ₂
H
H ₂
H ₂ O
NO
NO
NO
NO
NO
NO
NO
NO
NO
NO
NO
NO
NO | (g) | .046
.038
.021
.043
.251
.009
.238
.039
.071
.000
.000 | | Average Molecular Weight _ | 28.72 | 1bs/1b | -mole | | | ANALYSIS NO. 15 | | | |--|--|--| | OKIDIZER/FUEL MOLE RATIO | 5.1 | | | PERCENT MIXING 100 | | | | VAPORIZATION CONDITIONS _ | Excess N ₂ O ₄ (1)100% Dissociated i | nto NO ₂ (g) | | COEFFICIENTS FOR UNREACTED | D PROPELLANT SPECIES: | _ | | a ₁₃ =0 | a ₁₄ = 0 a ₁₅ = | 4.0783 | | a ₁₆ = 0 | a ₁₇ = 0 a ₁₈ = _ | 0 | | a ₁₉ =0 | | | | RESULTS: Flame Temperature | <u>810 °к (1459 °</u> R) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H
H ₂
H ₂ O
NO
N ₂
OH
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
N ₂ O ₄ (g) | .026
.022
.012
.025
.144
.005
.137
.022
.041
.000
.000 | Average Molecular Weight 36.01 lbs/lb-mole | ANALYSIS NO. 16 | | | |--|--|--| | OXIDIZER/FUEL MOLE RATIO | | | | PERCENT MIXING 100 | | | | VAPORIZATION CONDITIONS Excess N2 | 0_4 (1) 100% Dissociated in | ito NO ₂ (g) | | COEFFICIENTS FOR UNREACTED PROPELLA | ANT SPECIES: | | | a ₁₃ = a ₁₄ = | 0a ₁₅ = | 5.98 | | al6 = al7 = | al8 = | 0 | | a19 =0 | | | | RESULTS: | | | | Flame Temperature 486 OK | (875 °R) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H ₂
H ₂ O
NO
N ₂
OFI
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
N ₂ O ₄ (g) | .021
.017
.010
.020
.114
.004
.109
.018
.032
.000
.000 | | Average Molecular Weight38.07 | lbs/lb-mole | | | ANALYSIS NO. 17 | | | |--|--|--| | OXIDIZER/FUEL MOLE RATIO | 0 | | | PERCENT MIXING 80 | | | | VAPORIZATION CONDITIONS Excess | N ₂ O ₄ (1) 100% Dissociated int | o NO ₂ (g) | | COEFFICIENTS FOR UNREACTED PROPE | LLANT SPECIES: | | | a ₁₃ = a ₁₄ | = <u>0</u> a ₁₅ = | 4.78 | | a ₁₆ = a ₁₇ | = <u>0</u> als = _ | 0 | | a ₁₉ =0 | | | | RESULTS: | | | | Flame Temperature 674 | OK (<u>1214</u> OR) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H
H ₂
H ₂ O
NO
N ₂
OA
OA
OA
O2
N2H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
NO ₂
NH ₃ (g) | .024
.020
.011
.023
.132
.005
.125
.021
.037
.000
.000 | | Average Molecular Weight | 36.91 lbs/1b-mole | | はなる。「「なっているとと、「「ないないのない。」「「なっていると、「「「ないないない」「「ないないないない。「「ないないないない。」という、これでは、「ないないないない。」「ないないないない。「「ないないないない。」 | ANALYSIS NO. 18 | _ | | | |--|--|---|--| | OXIDIZER/FUEL MOLE RATIO | 7.00 | <u>.</u> | | | PERCENT MIXING 60 | | | | | VAPORIZATION CONDITIONSEX | cess N _o C _e (1) | 100% Dissociated in | to NO ₂ (g) | | COEFFICIENTS FOR UNREACTED PE | | | | | a ₁₃ =0 | a ₁₄ = 0 | a ₁₅ = | 3.59 | | a ₁₆ =0 | $a_{17} = 0$ | a ₁₈ = | 0 | | a ₁₉ =0 | | | | | RESULTS: | | | | | Flame Temperature 920 | o _K (165 | 7 o _R) | | | Fireball Species | | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | · | CO
CO ₂
H
H ₂
H ₂ O
NO
N ₂
NO ₂
NO ₂
NO ₂
NH ₃ (g)
N ₂ O ₄ (g) | .028
.023
.013
.027
.155
.005
.147
.024
.044
.000
.000 | | Average Molecular Weight | 35.25 | lbs/lb-mole | | | ANALYSIS NO. 19 OXIDIZER/FUEL MOLE RATIO | 7.00 | , | | |--|--|---|--| | PERCENT MIXING 40 | | | | | VAPORIZATION CONDITIONS _Ex | cess N ₂ O ₄ (1) 100 | 0% Dissociated into | NO ₂ (g) | | COEFFICIENTS FOR UNREACTED | PROPELLANT SPECI | ES: | - | | a ₁₃ =0 | a ₁₄ = 0 | als * | 2.39 | | a ₁₆ *0 | a ₁₇ = 0 | a ₁₈ = | 0 | | a ₁₉ =0 | | | | | RESULTS: | | | | | Flame Temperature 126 | <u>7</u> 0к (<u>228</u> | <u>1</u> OR) | | | Fireball Species | | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | | CO
CO2
H
H2
H2O
NO
N2
OA
OA
C2H4(g)
C2H8N2(g)
NO2
NH3(g)
N2O4(g) | .034
.028
.016
.032
.189
.007
.179
.030
.053
.000
.000 | Average Molecular Weight 32.97 lbs/lb-mole | AMALYSIS NO. 20 | | | | |--|---|--|--| | OXIDIZER/FUEL MOLE RATE | 0 | | | | PERCENT MIXING 20 | | | | | VAPORIZATION CONDITIONS | Excess N ₂ 0 ₄ (1) 10 | 0% Dissociated in | to NO ₂ (g) | | COEFFICIENTS FOR UNREAC | TED PROPELLANT SPECI | ES: | | | a13 =0 | a ₁₄ = 0 | als = | 1.20 | | a16 =0 | a ₁₇ =0 | a ₁₈ = | 0 | | a19 = 0 | | | | | Flame Temperature Fireball Species carbon monoxide carbon dioxide hydrogen radio hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor nitrogen dioxi ammonia nitrogen tetro | de
e
cal | 3 OR) Formula CO CO2 H H2 H2O NO N2 OH O2 N2H4(g) C2H6;2(g) NO2 NH3(g) N2O4(g) | Mole Fraction .044 .036 .020 .041 .240 .008 .228 .038 .068 .000 .000 .000 .276 .000 | Average Molecular Weight 29.38 lbs/lb-mole | ANALYSIS NO. 21 | | | |--|---|--| | OXIDIZER/FUEL MOLE RATIO | 8.549 | | | PERCENT MIXING 100 | | | | VAPORIZATION CONDITIONS _ | Excess N ₂ O ₄ (1) 88% Dissociated in | to NO ₂ (g) | | COEFFICIENTS FOR UNREACTED | PROPELLANT SPECIES: | | | ā13
=0 | a14 = a15 = | 6.50 | | a16 *0 | al7 = _0 al8 = _ | | | a19 =93 | | | | RESULTS: Flame Temperature | <u>361 ^ок (650 °</u> R) | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide carbon dioxide hydrogen radical hydrogen water vapor nitric oxide nitrogen hydroxide oxygen hydrazine vapor UDMH vapor nitrogen dioxide ammonia nitrogen tetroxide | CO
CO ₂
H
H ₂
H ₂ O
NO
N ₂
OFI
O ₂
N ₂ H ₄ (g)
C ₂ H ₈ N ₂ (g)
NO ₂
NH ₃ (g)
NH ₃ (g) | .019
.015
.009
.017
.102
.004
.097
.016
.029
.000
.000 | Average Molecular Weight 41.06 lbs/lb-mole | ANALYSIS NO. 22 | | | |-------------------------------|---|--------------------------------| | OXIDIZER/FUEL MOLE RATIO 13 | .02 | | | PERCENT MIXING100 | <u></u> | | | VAPORIZATION CONDITIONSEx |
cess N ₂ O_ (1) 40% Dissoc | iated into NO ₂ (g) | | COEFFICIENTS FOR UNREACTED PR | | | | | | a ₁₅ = 4.84 | | | | • | | ale = 0 | a ₁₇ = 0 | a ₁₈ = 0 | | $a_{19} = 7.16$ | | | | RESULTS: | | | | Flame Temperature 319 | ok (575 ok) | | | | | | | Fireball Species | Formula | Mole Fraction | | carbon monoxide | CO | .016 | | carbon dioxide | co ₂ | .014 | | hydrogen radical | H | .008 | | hydrogen | H ₂ | .015 | | water vapor
nitric oxide | H <u>2</u> 0
NO | .090
.003 | | nitrogen | No
No | .086 | | hydroxide | ÖÄ | .014 | | oxygen | $\tilde{0}_{2}$ | .026 | | hydrazine vapor | N2H4(g) | .000 | | UDMH vapor | C2H8N2 | (g) .000 | | nitrogen dioxide | NO2 | .418 | | ammonia | NH3(g) | .000 | | nitrogen tetroxide | N ₂ 04(g) | .310 | | Average Molecular Weight | 54.04 lbs/lb- | mole | | ANALYSIS NO. 23 | _ | | | |------------------------------|-------------------------------------|------------------------------------|--------------------------| | OXIDIZER/FUEL MOLE RATIO | 17.72 | | | | PERCENT MIXING 100 | | | | | VAPORIZATION CONDITIONSE | xcess N ₂ O ₄ | (1) 18% Dissociated | into NO ₂ (g) | | COEFFICIENTS FOR UNREACTED F | ROPELLANT | SPECIES: | | | a ₁₃ =0 | a ₁₄ = | 0 a ₁₅ = | 2.97 | | a ₁₆ = | a17 = | 0 a ₁₈ = | 0 | | a ₁₉ = 13.73 | | | | | RESULTS: | | | | | Flame Temperature | oK | (<u>533</u> °R) | | | Fireball Species | | Formula | Mole Fraction | | carbon monoxide | | СО | .015 | | carbon dioxide | | CO ₂ | .012 | | hydrogen radical
hydrogen | | H T | .007 | | water vapor | | H ₂
H ₂ 0 | .014
.080 | | nitric oxide | | NO | .003 | | nitrogen | | N ₂ | .076 | | hydroxide | | ÖÁ | .013 | | oxyg e n | | 02 | .023 | | hydrazine vapor | | $N_2H_4(g)$ | .000 | | UDMH vapor | | C2HaN2(q) | .000 | | nitrogen dioxide
ammonia | | NO ₂ | . 229
. 000 | | nitrogen tetroxide | | NH3(g)
N2O4(g) | . 529 | | Average Molecular Weight | 64.80 | lbs/lb-mole | | APPENDIX C COMPUTER OUTPUT, REACTIONS OF LIQUID ROCKET PROPELLANTS WITH OTHER CHEMICALS | Case No. | Oxidant | Fuel | Page | |----------|--------------------|--------------------|-------------| | 34 | Nitrogen Tetroxide | Methylene Chloride | 111 | | 35 | Nitrogen Tetroxide | Ethlene Glycol | 112 | | 36 | Nitrogen Tetroxide | Dichloroethane | 113 | | 37 | Nitrogen Tetroxide | Liquid Propane | 114 | | 38 | Nitrogen Tetroxide | Octane | 115 | | 39 | Nitrogen Tetroxide | Acetone | 116 | | 40 | Nitrogen Tetroxide | Acetylene | 1 17 | | 41 | Nitrogen Tetroxide | Amonia | 118 | | 42 | LOX | Aerozine-50 | 119 | | 43 | Air | Aerozine-50 | 120 | | 44 | Chlorine | Aerozine-50 | 121 | | 45 | Nitric Acid | Aerozine-50 | 122 | | 46 | Hydrogen Peroxide | Aerozine-50 | 123 | ن بران مول و الموادر و الموادر و الموادر و الموادرة | CASE NO. 34 | 34 | | | | | | | | | | | |-------------|--------------------------|-------------|------|------|--------------------------|--------------------|-------------|-----------------|-------|--------|---------| | | | | | | | | WT FRACTION | ENTHALPY | STATE | TEMP | DENSITY | | | CHEMICAL FO | RMULA | | | | | (SEE NOTE) | CAL/MOL | | DEG K | 22/5 | | OXIDANT | N 2.00000 | 9.4 | 0000 | | | | - 00000 | -4676.000 | _ | 298.15 | 0000 | | FUEL | FUEL C 1.00000 H 2.00000 | H 2.9 | | ี่ | 2.00000 | | 1.00000 | -28000.000 | _ | 298.15 | 0.0000 | | | 0/F= | 0/F= 1.0000 | | CENI | PERCENT FUEL= 50,0000 EC | EQUIVALENCE RATIO= | .6393 | DENSITY* 0.0000 | 0000 | | | ## THERMODYNAMIC PROPERTIES | 1.000
2325
-190.2
1.9486 | 34.423
-1.00839
1.1775
.5299
1.1664
.2828
809.3 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
GAMNA (S)
CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | .00704 | . 19561 | . 11539 | .00053 | .00292 | .00021 | . 28355 | .00037 | .05769 | .00682 | £0000· | . 18365 | .00212 | .00540 | . 13870 | |--------|---------|---------|--------|--------|--------|------------|--------|--------|--------|--------|---------|--------|--------|---------| | 8 | C02 | บ | כרס | כרז | I | HCL
HCL | H2 | Н20 | 9 | NO2 | N2 | 0 | F | 05 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CH3
C2H2
C4
HN03
NOCL | |--| | CH20
C2H
C302
HN02
NH3 | | CH2
C2CL2
C3
C3
NMC
NA2
N205 | | CH
C2
C20
HWC0
NH
N204(L) | | CCL4
CDCL2
C2N2H8
HC0
NC0 | | CCL3
CDCL
C2N2HB(L)
HCN
N | | CCL2
CN2
C2N2
C120
H202
N202 | | CCL
CNN
C2N
CL02
H2O(_) | | C CN C2H6 C1CN H20(S) | | C(S)
CH4
C2H4
C5
H02
N02CL | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS では重くなかとう。と言葉などとととの言葉のながのかな言葉できないなどと思うであるから、言葉であるながない。 またまない かんしゅうしょうろう できていない できしゅう でき | | 298.15 0.0000
298.15 0.0000 | | |-------------|---|---| | | (SEE NOTE) CAL/MUL
1.00000 -4676.000 L 2
1.00000 -108580.000 L 2 | EQUIVALENCE RATIO* 1.4899 DENSITY* 0.0000 | | CASE ND. 35 | CHEMICAL FORMULA DXIDANT N 2.00000 0 4.00000 FUEL C 2.00000 H 6.00000 0 2.00000 | 0/F= 1.0000 PERCENT FUEL= 50.0000 | ## THERMODYNAMIC PROPERTIES | 1.000
2215
-900.1
2.9664 | 21.840
-1.00083
1.0219
5497
1.2078 | |---|--| | P, ATM
T. DEG K
H. CAL/G
S, CAL/(G)(K) | M, MOL
WT
(DLV/DLP)T
(DLV/DLP)T
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(DLV/DLT)P
(| #### MOLE FRACTIONS | . 24468 | . 107 19 | . 00243 | . 15950 | . 36670 | .00003 | . 11867 | .0000 | 62000 | 10000 | |---------|----------|---------|---------|---------|--------|---------|-------|-------|-------| | 00 | C02 | I | 7 | H20 | 2 | N2 | 0 | ¥ | 00 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
HN03
N07 | |---| | CNN
C2N2H8
HND2
NH3
03 | | CN
C2N2H8(L)
HNO
NH2
N3 | | CH4
C2N2
HNC0
NH
N205 | | CH3
C2N
HCO
NCO
N2O4(L) | | CH20
C2H6
HCN
HCN
N204 | | CH2
C2H4
C5
H2O2
N2O | | CH
C2H2
C4
H2O(L)
N2H4(L) | | C C2H C302 H20(S) | | C(S) C(S) (S) (S) (S) (S) (S) (S) (S) (S) (S) | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | TEMP | (SEE NOTE) CAL/MOL DEG K G/CC
1.00000 -4676.000 L 298.15 0.0000
1.00000 -39700.000 L 298.15 0.0000 | 0.0000 EQUIVALENCE RATIO* 1.1316 DENSITY* 0.0000 | |-------------|--|--| | |) CL 2.00000 | ERCEN | | | CHEMICAL FORMULA OXIDANT N 2.00000 0 4.00000 FIFE C 2.00000 H 4.00000 | 0/F# 1.00CO PERCENT | | CASE NO. 36 | CHEMICA
OXIDANT N 2.000 | , | ## THERMODYNAMIC PROPERTIES | 1.000
2744
-226.0
2.2532 | 30.337
-1.02720
6.6036
1.2256
1.1239
.3314
919.4 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(OLV/DLP)T
(DLV/DLT)P
CP. CAL/(G)(K)
E GAMMA (S)
CPF.CAL/(G)(K)
SON VEL, M/SEC | #### MOLE FRACTIONS | 15673 | .07058 | 01025 | 23560 | . 02369 | . 15121 | . 00397 | . 16287 | .00486 | .01745 | .01273 | |----------------------|--------------------|-------|-----------|---------|---------|---------|---------|--------|--------|--------| | 60
60
60
60 | נר ס
כרס | CL2 | HCT
HC | H2 | Н20 | 8 | N2 | 0 | 용 | 05 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS | CH3
C2H2
C4
HN03
NOCL | |--| | CH20
C2H
C302
HN02
NH3
N205 | | CH2
C2CL2
C3
HNO
NH2
N2D4(L) | | CH
C2
C20
C20
HACO
N204 | | CCL4
COCL2
C2N2H8
HC0
NC0
N20 | | CCL3
CDCL
C2NZHB(L)
HCN
N
N | | CCL2
CN2
C2N2
CL20
H202
N2H4 | | CCL
CNN
C2N
C102
H20(L) | | CN
C2H6
C1CN
H20(S)
N02CL | | C(S)
CH4
C2H4
C2
H02
N02 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS たがから 一日のからのから、「「「「「「「」」」というから、「「「「」」というない。「「「」」」というない。「「「」」」というない。「「「」」というない。「「」」というない。「「」」というない。「「」 | CASE NO. 37 | 37 | | | | | ! | , | ; | | |-------------|--------------------------|-------|-------------|---|-------------|-------------|----------|--------|---------| | | | | | | WT FRACTION | ENTHALPY | STATE | TEMP | DENSITY | | | CHEMICAL FG | DRAUL | ₹. | | (SEE NOTE) | CAL/MOL | | DEG K | 22/9 | | OXIDANT N | 2.00000 | 0 | 900 | | 1.00000 | -4676.000 L | _ | 298.15 | 0000.0 | | FUEL C | FUEL C 3.00000 H 8.00000 | I | 8.000 | | 1.00000 | -30372.000 | | 231.00 | 0000 | | | = J/0 | ÷. | 0/F= 1.0000 | PERCENT FUEL* 50.0000 EQUIVALENCE RATIO* 5.2164 DENSITY* 0.0000 | 5.2164 0 | ENSITY = 0. | 0000 | | | #### THERMODYNAMIC PROPERTIES | - 000 | 1013 | -369.8 | 3.3318 | 15.142 | 7 | 7 | 7 | 1.1454 | . 6056 | | |--------|----------|----------|--------|-----------|------------|------------|---|-----------|--------|---------------| | P, ATM | T, DEG K | H, CAL/G | | M. MOL WT | (OLV/OLP)T | (OLV/OLT)P | ď | CAMMA (S) | SP | SON VEL.M/SEC | MOLE FRACTIONS | . 18445 | .02359 | 19196 | .02006 | .47646 | .03635 | 90000 | 80.490 | |---------|--------|-------|--------|--------|--------|-------|--------| | c(s) | CH4 | 00 | C02 | Н2 | н20 | NH3 | CZ | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS | C2H | C302 | H02 | KO3 | 05 | | |------------|-----------|-------------|--------|---------|----| | C 2 | ខ | EQN1 | N02 | F | | | CN2 | C20 | HN02 | Q | 0 | | | CNN | C2N2HB | ON
H | NH2 | EX. | | | 2 0 | C2N2H8(L) | HNCO | Ŧ | N205 | | | CH3 | C2N2 | 9
2
1 | NCO | N204(L) | | | CH20 | CSN | HCN | z | N204 | | | CH2 | C2H6 | I | H202 | N20 | | | Ð | C2H4 | CS | H20(L) | N2H4(L) | | | ú | C2H2 | C.4 | H20(S) | N2H4 | 60 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS ではたためののでは、10mmのである。 から Marine でいる とのない 10mmの では、10mmの 10mmの 10mm | DENSITY
6/CC
5 0.0000
5 0.0000 | | |--|-------------------------| | TEMP
DEG K
298.15
298.15 | | | ENTHALPY STATE CAL/MOL -4676.000 L -59740.000 L | DENSITY = 0.0000 | | WT FRACTION (SEE NOTE) 1.00000 1.00000 | 5.0342 | | | EQUIVALENCE RATIO= | | 00000
00000 | O PERCENT FUEL= 50.0000 | | 0RMULA
0 4.
H 18. | 0/F= 1.0000 | | CASE NO. 38 CHEMICAL FORMULA DXIDANT N 2.00000 0 4.00000 FUEL C 8.00000 H 18.00000 | = 4/0 | | ن 6 ا | | ## THERMODYNAMIC PROPERTIES | -
80. | 1057 | -286.9 | 3.2004 | 15.922 | 7 | _ | 1.9567 | - | .5728 | 800.6 | |---------------------|------|--------|---------------|-----------|------------|------------|--------|---------------|-------|---------------| | | | | S. CAL/(G)(K) | M, MOL WT | (DLV/DLP)T | (DLV/DLT)P | | (S) CAMMA (S) | | SON VEL.M/SEC | #### MOLE FRACTIONS | 19137 | .01398 | .23277 | .01271 | .45751 | .02166 | .00004 | 96690 | |-------|--------|--------|--------|--------|--------|--------|--------------| | (\$) | CH4 | 8 | C03 | H2 | Н20 | ZH3 | N2 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 0000005 FOR ALL ASSIGNED CONDITIONS | C2H
C302
N03
02 | | | | | | |---|--|--|--|--|--| | C2
C3
ND2
OH | | | | | | | CN2
C20
NO 0 | | | | | | | CNN
C2N2H8
HNO
NH2
N3 | | | | | | | CN2H8(L) HNCO NH N2D5 | | | | | | | CH3
C2N2
HC0
NC0
N204(L) | | | | | | | CH20
C2N
HCN
N204 | | | | | | | CH2
C2H6
H
H202
N20 | | | | | | | CH
C2H4
C5
H2O(L)
N2H4(L) | | | | | | | C
C2H2
C4
H2O(S)
N2H4
O3 | | | | | | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | ENTHALPY STATE TEMP | 0 -59320.000 L 298.15 0.0000 | DENSITY* 0.0000 | |---------------------|---|-----------------------------------| | WT FRACTI | 1.0000
1.00000
1.00000 | EQUIVALENCE RATIO* 2.5532 | | CASE NO. 39 | CHEMICAL FORMULA DXIDANT N 2.00000 D 4.00000 FUEL C 3.00000 H 6.00000 D 1.00000 | 0/F= 1.0000 PERCENT FUEL= 50.0000 | ## THERMODYNAMIC PROPERTIES | 8
- | 1276 | -536.1 | 3.0759 | 17.520 | -1.00025 | 1.0028 | • | - | .4684 | w | |--------|------|--------|---------------|-----------|------------|------------|----------------
------------|-------------------|---------------| | | | | S. CAL/(G)(K) | M, MOL WT | (DLV/DLP)T | (OLV/OLT)P | CP. CAL/(G)(K) | CAMBRA (S) | 9 CPF. CAL/(G)(K) | SON VEL.M/SEC | #### MOLE FRACTIONS | 90000 | .42175 | 99060 | . 40375 | . 04858 | 10000. | .09520 | |-------|--------|------------|---------|---------|--------|--------| | 3 | 8 | 2 9 | ¥ | £20 | £ | ¥ | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . COCCOOS FOR ALL ASSIGNED CONDITIONS | H 337 | |---| | C20
C20
HM02
NO
O | | CONN
CONZHB
HND
HND
NH2
N3 | | CANZHB(L)
HNCO
NH
NZO5 | | CH3
CZN2
HC0
NC0
NZO4(L) | | C C C C C C C C C C C C C C C C C C C | | CH2
C2H 6
H202
N20 | | CH
C244
C5
H20(L)
N244(L) | | C2H2
C2H2
C4
H2O(S)
N2H4 | | C(S)
C2H
C3O2
HD2
NG3 | NDTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS CONTROL OF A STATE OF THE | Ž | 8 | 8 | | |---------------------------|-----------------------------|-----------|------------------| | DENSITY
G/CC | 8 | <u>8</u> | | | TEMP
Deg k | 298.15 | 192.50 | | | STATE | ر | Ļ | 8 | | اره
او د | 8 | 8 | 0.0 | | ENTHALPY
CAL/MOL | -4676 | 49270 | DENSITY - 0.0000 | | 710N | 8 | 8 | 30 | | WT FRACTION
(SEE NOTE) | - 8 | -
000. | RATIO- 4.4171 | | | | | AT 10- | | | | | NCE R | | | | | EQUIVALENCE | | | | | 2 | | | | | 0000 | | | | | UEL* 50.0000 | | | | | _ | | | | | PERCEN | | | 0000 | 0000 | | | NLA |).4.0 | 7.0 | 0/6* 1.0000 | | FOR | ٥ | • | | | 40
EMICAL | 2.0000 | 2.0000 | 0 | | | Z | v | | | CASE NO. 40 | OXIDANT N 2.00000 0 4.00000 | FUEL | | | | - | | | ## THERMODYNAMIC PROPERTIES | 1.000
2895
920.7
3.0852 | 20.797 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT
(ULV/CLP)T
(D) V/S) I)P | #### CP. CAL/(G)(K) 1.4508 CP. CAL/(G)(K) 1.4472 CP. CAL/(G)(K) 1.1150 2 CPF. CAL/(G)(K) 5119 SON VEL.M/SEC 1135.9 #### MOLE FRACTIONS | .21193
.00002
.00001 | .00003
.00053
.35624 | .00437
.000138
.00004 | .05092
.05092
.02359
.26132 | |----------------------------|---|---|---| | S 55 55 | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2242
220
200
200
200
200
200
200
200
200 | S P P P P P P P P P P P P P P P P P P P | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | C302 | H20(L) | 60 | 7 | |------------|----------|-------------------|------------| | C20 | H20(S) | 40 2 | £ | | C2N2HB | 1 | 2 | o | | C2N2HB(L) | HAND3 | N H 13 | e
Z | | C2H6 | HAND? | ?
2 | N205 | | C2H4 | 2 | ¥ | N204(L) | | C03 | HACO | SCO
MCO | N204 | | CN2 | 9
1 | z | N20 | | 3 | S | H202 | N2H4(L) | | СН20 | 70 | Н20 | N2H4
03 | | CASE NO. 41 | 7 | | | | | | WT FRACTIC | IN ENTHAL | ٠.
م | STATE | TEMP | DENSITY | |----------------------|---|------------------------|-------|---------|---------------|---------------------------|------------------------------------|-----------------------------|---------|-------|---------------------------|--------------------------| | OXIDANT N.
FUEL N | CHEMICAL FORMULA OXIDANT N 2.00000 0 4.00000 FUEL N 1.00000 H 3.00000 | RMU! A
0 4.
H 3. | 00000 | | | | (SEE NOTE)
1.00000
1.00000 | -4676.000 L
-17030.000 L | 800 E | ب ب. | DEG K
298.15
239.00 | 6/cc
0.0000
0.0000 | | | 0/F= | 0/F= 1.0000 | | PERCENT | FUEL= 50.0000 | EQUIVALENCE RATIO* 2.0260 | 2.0260 | DENSITY- 0.0000 | 9. | 8 | | | ## THERMODYNAMIC PROPERTIES | 1.000
1674
-525.4
3.6209 | 15.588
1.00002
1.0006
.6003
1.2700
.5979 | |---|---| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLT)P
(CLV/DLT)P
(CP. CAL/(G)(K)
8 CPF.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | .0000 | .34759 | .33882 | .31352 | |-------|------------|--------|----------| | I | 1 2 | H20 | 7 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | NH2
N205 | | |-------------------|-----| | NH
N204(L) | | | N204 | | | H202
N20 | | | H20(L)
N2H4(L) | | | H20(S)
N2H4 | 60 | | H02
N03 | 00 | | HN03
N02 | į | | HN02
NO | c | | HNO
NH3 | ("2 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS THE REPORT OF THE PROPERTY OF THE PROPERTY CANADA THE PROPERTY OF | CASE NO. 42 | 43 | | | | | | | | WT FRACTI | _ | THALPY | STATE | TEMP | DENSITY | | |----------------------------------|---|--------|---------------------------|---------|----|-------|----------------|--------------------|---|----------|--|-------|---------------------------|-------------------------------------|--| | CHEM
FUEL N 2.7
FUEL C 2.0 | CHEMICAL FORMULA
4 2.00000 H 4.00000
5 2.00000 H 8.00000
1 2.00000 | TONE I | 1LA
4.00000
8.00000 | z | Ä | 00000 | | | (SEE NOTE)
.50000
.50000
1.00000 | | CAL/MOL
12100.000
11900.000
-3102.000 | | 298.15
298.15
90.18 | 0.000
0.0000
0.0000
0.0000 | | | | 1/0 | - | 0/F* 1.0000 | PERCENT | EN | FUEL. | :UEL * 50.0000 | EQUIVALENCE RATIO. | 1.5641 | DENSITY- | · • • • • • • • • • • • • • • • • • • • | 0.000 | | | | ## THERMODYNAMIC PROPERTIES | 1.000
2923
95.4
3.5798 | 18.045
-1.02928
1.6086
1.9817
1.1293
.5703 | |---|---| | F. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(0LV/DLP)T
(0LV/DLT)P
(0LV/DLT)P
GAMMA (S)
(PP.CAL/(G)(K)
SON VEL.M/SEC | #### MOLE FRACTIONS | . 12091 | .05493 | .34012 | .00304 | .21431 | 90500 . | .02932 | .00351 | |---------|------------|--------|--------|--------|----------------|--------|--------| | 88 | 1 1 | , Q | 2 | ¥ | 0 | 8 | 05 | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CA2
C20
HNG3
NO2 | |--| | C2N2H8
H402
N413 | | CN
C2N2HB(L)
HNO
NN-2
N3 | | C2N4
C2N2
HACO
NAH
N2OS | | CH3
C2N
HC0
NC0
N204(L) | | CH20
C2H20
N H C2H20 | | 25
25
25
20
20
20
20
20
20
20
20
20
20
20
20
20 | | C2H2
C2H2
C2H2
C2H2
C2H2
C2H2
C2H2
C2H2 | | C C2H
C302
H20(S) | | C(S)
C2
C3
C3
MD2
MD3 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | 71. | ,888 | | |-------------|---|----------------------| | _ | 9000 | | | TEMP | 296.15
296.15
296.15 | | | STATE | ي د د | 0000 | | ALPY | CAL/MOL
12 100 .000
1 1900 .000
-28 .200 | • | | ENTH | 12 to 12 to 13 | DENSITY - 0.0000 | | C1 10N | | | | I FRA | . 50000
. 50000
. 50000
1. 00000 | 6.7500 | | • | | EQUIVALENCE RATIO= 6 | | | .00030 | | | | υ | 50.000 | | | 00000 | FUEL* \$0.0000 | | | A 2 . | PERCENT | | | .00000 | | | | TI TI O | 8. | | 43 | CHEMICAL FORMULA
FUEL N 2.00000 H 4.00000
FUEL C 2.00000 H
8.00000
0XIDANT N 1.56176 0 .41959 | 0/F= 1.0000 | | ė | ZOZ | | | CASE NO. 43 | FUEL
FUEL
OXIDAN | | ## THERMODYNAMIC PROPERTIES | 1.000
1072
143.4
3.2190 | 15.653
1.01687
1.2123
.8596
1.2503
.4997
.843.9 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M. MOL WT
(DLV/DLP)T
(DLV/DLP)T
(DLV/DLT)P
CAMMA (S)
CAMMA (S)
CPF, CAL/(G)(K) | #### MOLE FRACTIONS | .00248 | .01420 | 01048 | . 10224 | 00154 | 10000 | 46998 | .00646 | 90000 | . 39254 | |--------|--------|-------|---------|------------|---------|-------|----------|-------|---------| | AP | CiSJ | 2.0 | 8 | 203 | NOT NOT | Ŧ | ,
024 | ᄄᆂ | 2 | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | C2H
C302
H20(S)
N2H4 | |---| | 2 22 23 | | C C C C C C C C C C C C C C C C C C C | | CAN
C2N2HB
HN02
NO | | CN
CZNZHB(L)
HNO
NH2
N3 | | C+3
C2N2
C2N2
NH C0
NH N20 | | CHZO
CZN
HCO
NCO
NCO | | C C C C C C C C C C C C C C C C C C C | | CA
C2H4
C5
H202
N20 | | C C2H2
C4
C4
H2O(L)
N2H4(L) | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | CASE NO. 44 CHEN FUEL N 2. FUEL C 2. OXIDANT CL 2. | <u>.</u> 2888 | ##U.A
4.00
.00 | 88 | a |
6 | | E.E.888 | ENTHALPY (CAL/MOL 12 100 .000 11900 .000 -5391 .000 | STATE
SO L | TEMP
DEG K
296.15
298.15
299.15 | 0.0000
0.0000
0.0000
0.0000 | | |--|---------------|--------------------------|----|--------|----------------|----------------------------|---------|---|---------------|---|--------------------------------------|--| | | 0/F• | 0/F= 1.0000 | Ē | ERCENT | FUEL = 50.0000 | EQUIVALENCE RATIO - 6.9319 | _ | DENSITY 0.0000 | 0000 | | | | ## THERMODYNAMIC PROPERTIES | 1.000
13.9
105.9 | 19.543 | 4.2924
4.2924
4.2924
6.103 | |--------------------------------|-------------------------|--| | P. ATM
T. DEG K
H. CAL/G | M. MOL WT
(OLV/OLP)T | CP. CAL/(G)(K) CAR/(G)(K) CAR/(G)(K) CAL/(G)(K) 1.21 | #### MOLE FRACTIONS | 13856 | .00143 | . 23743 | .0000 | . 42117 | .0000 | . 20133 | |-------|--------|----------|-------|---------|-------|---------| | c(s) | ¥ | ਹੁੰ
¥ | 3 | Ŧ | 2 | ¥ | # ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN 6/2 405 FOR ALL ASSIGNED CONDITIONS | CZNZHB(L)
NH | |--| | S C Z | | QX
SS ± | | \$ 6.00
\$ | | C C C C C C C C C C C C C C C C C C C | | CCL4
C2H2
C2H2 | | CCL3
C2H
C3
N3 | | CCL2
C2CL2
C4
N2H4(L) | | 22 CS R | | C2N2+6
C2N2+6
N+12 | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | 06NS11Y
6/CC
6/CC
6 0.0000
8 0.0000 | | |---|-----------------------| | 1EMP
DEG K
298. 15
298. 15
298. 15 | | | STATE | 0000 | | ENTHALPY S
CAL/MOL
12100.000
11900.000
-41460.000 | DENSITY= 0.0000 | | VT FRACTION
(SEE NOTE)
.50000
.50000
1.00000 | 2.2201 | | | EQUIVALENCE RATIO. | | 2 5.00000
3.00000 | PERCENT FUEL+ 50.0000 | | CASE ND. 45 CHEMICAL FORMULA FUEL N 2.00000 H 4.00000 FUEL C 2.00000 H 8.00000 DXIDANT H 1.00000 N 1.00000 | 0/F* 1.0000 | THERMODYNAMIC PROPERTIES | 1.000
2.123
-185.1
3.5836 | 16.521
-1.00058
1.0152
.6272
1.2455
.5755 | |---|--| | P. ATM
T. DEG K
H. CAL/G
S. CAL/(G)(K) | M, MOL WT -DLVDLP)T (DLV/DLT)P CP, CAL/(G)(K) CAMMA (S) CPF, CAL/(G)(K) SON VEL, M/SEC | MULE FRACTIONS | . 12108 | .01637 | . 00213 | . 35779 | . 23929 | 10000 | .26316 | 71000 | |---------|------------|---------|---------|---------|-------|------------|-------| | 8 | 203 | I | ¥ | H20 | 2 | K 2 | ž | ADDITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN . 000005 FOR ALL ASSIGNED CONDITIONS | CN2
C20
W02
02 | |--| | C18N
C22IZHB
HN02
NA53
0 | | CN
C2N2HB(L)
HMD
NH/2
NH/2
N3 | | 044
C2N2
C2N2
NACO
N2G5
N2G5 | | CH3
C2N
H3D
NC0
N204(L) | | C2120
C2148
N H C2N
N204 | | 022
024
020
020 | | CH
C2H2
C4
H2O(1)
M2H4(1) | | C C2H C302 H20(S) | | C(S)
C3
C3
NO3 | | | 8 | 41 ruer- 90.00 | | | | | | |
--|------------------------|------------------|------|-------------|-------------|--|---------------|----------| | ### 1.000 OLG (A. 1939) CAL(G)(K) 3.8449 CAL(G)(K) 1.0001 CAL(G)(K) 3.8449 CAL(G)(K) 1.0001 CAL(G)(K) 1.0001 CAL(G)(K) 2.8449 CAL(G)(K) 1.0001 CAL(G)(K) 2.8449 CAL(| | | | | | | | | | DEG K 1939 DEG K 1939 DEG K 1939 DEG K 1939 CAL(G)(K) 3-515.5 CAL(G)(K) 2-515.5 CAL(| RHODOYNAMIC PROPERTIES | | | | | | | | | ### 1,000 Cal.(G(K) 3.8843 Cal.(G(K) 3.8843 Cal.(G(K) 3.8843 ################################## | | | | | | | | | | CAL(G)(K) 3.8849 CAL(G)(K) 2.8849 LWOLT) 1.00013 LVAULP) LVAUL | _ | | | | | | | | | Mail | ų, | | | | | | | | | L #T 14.87 | | | | | | | | | | 10,10,10,10,10,10,10,10,10,10,10,10,10,1 | , | | | | | | | | | AL/(G)(K) : 6665
(S) 1.2537
(L) 1.253
(L) 1 | ÷ • | | | | | | | | | (\$) 1.2537 1.2537 1.2537 1.2537 1.2537 1.2537 1.2537 1.2537 1.2537 1.2537 1.25419 | CAL/(G)(K) | | | | | | | | | #AL/(G)(K) 19419 FRACTIONS -10569 -01803 -00067 -00067 -000067 -000067 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -00004 -17787 -000067
-000067 | (S) | | | | | | | | | FRACTIONS 1.10569 1.00807 1.00807 1.00007 1.00004 1.17787 1.00004 1.00004 1.00004 1.00004 1.00004 1.00004 1.00004 1.00004 1.00007 1.00005 1.00007 1.00001 1.00001 1.00000 1.00007 1.00001 1.00001 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.0000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.000000 1.0000000 1.000000 1.0000000 1.0000000 1.00000000 | _ | | | | | | | | | . 10569 . 01803 . 00067 . 000067 . 000067 . 17787 . 000004 . 000004 . 000 | f. FRACTIONS | | | | | | | | | . 10569 . 01803 . 00067 . 00067 . 140700 . 14070 | | | | | | | | | | .00067 .40230 .29539 .17787 .00004 TITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS C2H C2H2 C2H4 C2H6 C2N2 C2N2H6(L) C2N2H6 C3D2 C4 C5 HGN HGD HMD HMD2 H20(S) H20(L) H202 N HGN HGD HMD HMD2 N214 N214 N204 N204 N204(L) N205 N3 | | | | | | | | | | . 295.39 . 17787 . 00004 ITTOWAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS C CH CH2 C2H3 CH4 C3N2 C2H C2H4 C2H6 C2N C2N2 C302 C4 C5 HCN HCO HWCO HMC H20(1) H202 N HCO HWCO HMC H20(2) H20(1) H202 N HCO HMCO HMC H303 N2H4 N2H4(1) N2O N2O4(1) N2O5 N3 | | | | | | | | | | .00004 .00004 DITIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .000005 FOR ALL ASSIGNED CONDITIONS C2H C2H C2H C2H C2H C2N C2NZ C2NZHB(L) C2NZHB C3O2 C4 C9 HGN HGO HMO HMO2 MC0 NH NCO NCO NH NCO NH NCO NH NCO NCO NH NCO NCO NH NCO NCO NH NCO NCO NCO NCO NCO NCO NH NCO | | | | | | | | | | TIONAL PRODUCTS WHICH WERE CONSIDERED BUT WHOSE MOLE FRACTIONS WERE LESS THAN .ODGOODS FOR ALL ASSIGNED CONDITIONS C | . 0000 | | | | | | | | | C CH CH2 CH20 CH3 CH4 CN C2NH5 (L) C2NH2 | PRODUCTS WHICH WERE | | MOLE | WERE LESS | THAN .00000 | S FOR ALL ASSI | CONED CONDITI | S | | C2H C2H2 C2H4 C2NB C2NZ C2NZ C2NZ C2NZ C2NZ C2NZ C2NZ C2NZ | U | CH2 | | 9 | 3 | 8 | Nec | CNS | | H20(S) H20(L) H202 N NCO NH NH2 NH3 N204(L) N204 N204(L) N205 N3 03 | ¥85 | 25
7 | | 2 2 | 1 | CANADA CA | 1902 | CONT | | ND3 N2H4 N2H4(L) N2O N2O4 N2O4(L) N2O5 N3 | (305)
H20(S) | H202 | | 8 | Ŧ | 2 | | 2 | | | ND3
03 | NZH4(L) | | 9 | N204(L) | N208 | C X | 0 | | NOTE. WEIGHT FRACTION OF FUEL IN TOTAL FUELS AND OF OXIDANT IN TOTAL OXIDANTS | TO NOTITION OF | TO CHA S 1213 14 | | AL OXIDANTS | | | | |